

Guide to the Central Maine Power Company Archival Collection, 1853-2001
by

Chuck Rand, CMP Project Archivist
Maine Historical Society
December 7, 2011

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Introduction.....pg. 2
Historical note.....pg. 3
Scope & Content.....pg.10
System of arrangement.....pg. 12
Subgroup descriptions.....pg. 13
Series description.....pg.41
Related collections,
bibliography and subject headings.....pg.49
Acquisitions & processing note.....pg. 57

Inventory

(For series descriptions, see pg. 41)

Series 1, Organizational Records.....pg.60
Series 2, Administrative Records.....pg. 62
Series 3, Financial Records.....pg.67
Series 4, Legal Records.....pg.71
Series 5, Power Prod. & Delivery.....pg. 72
Series 6, Engineering Records.....pg. 79
Series 7, Customer Service.....pg. 84
Series 8, Public Affairs/Marketing...pg. 85
Series 9, Employee Relations.....pg. 97
Series 10, Blueprints, Maps, etc.....pg.105
Series 11, Publications.....pg.111
Series 12, Scrapbooks.....pg. 120
Series 13, Photographs.....pg. 206

(For subgroup descriptions, see pg. 13)

Subgroup 1 thru 5.....pg.123
Subgroup 6.....pg. 124
Subgroup 7.....pg.125
Subgroup 8 thru 10.....pg. 126
Subgroup 11 thru14.....pg. 127
Subgroup 15 thru 19.....pg.128
Subgroup 20 thru 23.....pg. 129
Subgroup 24 thru 25.....pg. 130
Subgroup 26 thru 27.....pg. 131
Subgroup 28 thru 29.....pg.132
Subgroup 30 thru 31.....pg. 133
Subgroup 34.....pg. 143
Subgroup 35.....pg. 144
Subgroup 36 thru 37.....pg. 146
Subgroup 38 thru 42.....pg. 147
Subgroup 43 thru 44.....pg. 149
Subgroup 45 thru 48.....pg. 150

Subgroup 49 thru 53.....pg. 151
Subgroup 54 thru 58.....pg. 152
Subgroup 59 thru 62.....pg. 153
Subgroup 63 thru 66.....pg. 153
Subgroup 67pg. 156
Subgroup 68 thru 71.....pg. 157
Subgroup 72 thru 75.....pg. 159
Subgroup 76 thru 78.....pg. 160
Subgroup 79 thru 80.....pg. 162
Subgroup 81 thru 82.....pg. 163
Subgroup 83 thru 85.....pg. 164
Subgroup 86 thru 88.....pg. 166
Subgroup 89 thru 93.....pg. 167
Subgroup 94 thru 96.....pg. 168
Subgroup 97 thru 98.....pg. 169
Subgroup 99 thru 101.....pg. 170
Subgroup 102 thru 104.....pg. 172
Subgroup 105pg. 173
Subgroup 106.....pg. 176
Subgroup 107 thru 111.....pg. 181
Subgroup 112 thru 115.....pg.182
Subgroup 116.....pg. 183
Subgroup 117 thru 120.....pg. 189
Subgroup 121 thru 123.....pg. 190
Subgroup 124 thru 128.....pg. 191
Subgroup 129 thru 133.....pg. 192
Subgroup 134 thru 138.....pg. 193
Subgroup 139 thru 141.....pg. 194
Subgroup 142 thru 145.....pg. 195
Subgroup 146 thru 150.....pg. 196
Subgroup 151 thru 153.....pg. 197
Subgroup 154 thru 157.....pg. 198
Subgroup 158.....pg. 199
Subgroup 159.....pg. 200
Subgroup 160.....pg. 201

Series 14: Audio/ Visual materials
transferred to Northeast Historic Film
(NEHF) in 2014. Please see NEHF for
inventories and access.

Excel Spread Sheets:

Transmission Line Key Sheets.....sheet 1
Business Family Tree.....sheet 2
Generation Assets.....sheet 3

Guide to the Central Maine Power Company Archival Collection, 1853-2001

Title: Central Maine Power Company Archival Collection

Creator: Historical Committee of the Old Timers Club

Dates: 1853-2001 (inclusive)

Extent: 188.8 linear feet in 302 document boxes (125.8 lf), 15 oversize boxes (32.5 lf),
11 storage cartons (11 lf), 28 oversized folders (7 lf), 8 flat boxes (6 lf),
1 costume storage box (3.5 lf), and 4 unboxed ledgers (3 lf)

Location: Maine Historical Society, John Marshall and Alida Carroll Brown Research Library

Collection no.: 2115

Accession no.: 2004.090

Introduction

The Central Maine Power Company Archival Collection provides not only a case study of urban and rural electrification efforts in Maine through hydroelectric, steam, and nuclear power plants, but also a context for contemporary efforts to develop alternative energy resources. These records and secondary resources reflect the nature and growth of the electric power business in Maine. From small locally owned gas or electric companies furnishing power for businesses, trolleys and, for a few hours a day, street lighting in communities to the transmission of power to residential customers, these resources reflect this evolution. Because the records of 160 predecessor and ancillary companies are represented in this collection, an insight into the growth of CMP is provided through its mergers with and acquisitions of these companies.

The electrification of the greater Portland area is documented through representative records of the Casco Bay Light and Power Company, Consolidated Electric Light Company of Maine, Cumberland County Power and Light Company, Deering Electric Light Company, Portland Electric Company, Portland Lighting and Power Company (nee Cumberland Illuminating Company), Westbrook Electric Company, and Westbrook Electric Light & Power Company.

Representative records from several railroad companies are present including Androscoggin and Kennebec Railway Company, Biddeford and Saco Railroad Company, Cape Elizabeth Street Railway Company, Cape Shore Railway, Lewiston, Augusta & Waterville Street Railway, Norway and Paris Street Railway Company, Ocean Street Railroad Company, Portland and Cape Elizabeth Railway Company, Portland and Yarmouth Electric Railway Company, Portland Railroad Company (nee Portland and Forest Avenue Railroad Company), Portland, Gray & Lewiston Railway Company, Rockland, Thomaston & Camden Street Railway, Waterville and Fairfield Railway and Light Company, Waterville, Fairfield, and Oakland Street Railway Company, and the Westbrook, Windham, and Naples Railway Company.

Central Maine Power Company has been a pioneer in the industry. The first floating power plant ever constructed in the world called the Jacona was built in 1930. The gas turbine installed at the Farmingdale steam plant in 1950 was the first in New England and the second to be utilized in the United States. Safety hard hats were first issued in 1952 by CMP which was one of only a few electric companies that pioneered their use. In 1954 CMP joined 11 other New England electric utilities to form the Yankee Atomic Electric Company, one of the early organizations to

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

investigate and experiment in atomic sources of power production. In January 1966 Maine Yankee Power Company was formed to build a nuclear power plant in Maine.

Historical note

During the 1890s small independent hydroelectric plants on Maine riverbanks supplied power to local communities, shops, mills, and manufacturing plants. According to CMP historian Clark T. Irwin, Jr., “Almost 2,000 local electric companies were providing power and light from central generating stations around the United States in 1891. But many thousands of other generators were strictly on-site units, powering only lights or machinery in a single building or mill complex...Dozens of Maine communities had one or more local gas-light or electric companies in the 1890s: Augusta, Bangor, Bath, Biddeford, Brunswick, Camden, Gardiner, Hallowell, Portland, Rockland, Saco, Waterville and others.” (p.8)

Typical of these plants, the Oakland Electric Light Company, organized on October 14, 1887 and led by president Orestes Crowell, harnessed the waters of the Messalonskee Stream flowing out of Belgrade Lakes at Daniel Lord’s 1850 dam. Its plant consisted of one 22.5-kilovolt electric generator that served about 100 customers by lighting Oakland streets from dusk to 10pm—except on moonlit nights. The generator was belted to a water wheel shaft in a small, leased annex to the Benjamin & Allen Agricultural Works. Walter Scott Wyman and Harvey Doane Eaton were the partners who would purchase this company.

Born May 6, 1874 in Oakland (known as West Waterville until 1883), the son of Hiram and Ellen (Augusta Frizzell), Walter S. Wyman had summer jobs during his three years at Tufts that included station operator at the Oakland Electric Light Company. His first job after college was as inspector and assistant superintendent of the Maine Water Company. By 1893 Wyman was manager of the Waterville and Fairfield Railway and Electric Company which started in 1892 as a 4-mile electric railway between Waterville and Fairfield. After unsuccessful attempts to interest this company in furthering the development of a small electric station at Oakland and producing sufficient electricity to meet the needs of nearby Waterville, Wyman decided to pursue these ideas on his own and would enlist the assistance of Eaton. Born September 20, 1862 in North Cornville, Harvey D. Eaton, a Waterville attorney, graduated with a B. A. from Colby College in 1887 and with a Bachelor of Laws from Harvard Law School in 1891.

Wyman and Eaton met in the early 1890s. Eaton, convinced of the feasibility of Wyman’s ideas, mortgaged a building he was erecting in Waterville and with the borrowed \$4,500 as copartners purchased the Oakland Electric Light Company on November 7, 1899. Their operation of the property began on November 14, 1899 and on December 26, 1899 they reorganized as the Oakland Electric Company with Eaton as president and Wyman as general manager. Eaton was 37 years old, Wyman was 25.

In 1901 Wyman left the Waterville and Fairfield Railway and Light Company to devote full time to expanding this new electric company. By this time Wyman and Eaton had abandoned their original station and had strung wires from Oakland to the Waterville town line where they tied their lines into those of the Union Gas and Electric Company.

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Because their Oakland company was not chartered to do business in Waterville, they called themselves the Messalonskee Electric Company and secured a contract to provide electric street lighting to Waterville. They built their first hydro station at the head of the Messalonskee in 1901. In 1911 this site would become CMP's first hydroelectric development, Messalonskee #2. After the July 25, 1905 organizational meeting, this company was organized and chartered by the Maine Legislature to serve Waterville, Oakland, Fairfield, Benton, and Winslow. The Oakland Electric Company was no more.

When several New York firms had acquired the Bangor Railway and Electric Company and decided to build an inter-urban electric railway in Maine, the Messalonskee company offered to develop Fort Halifax Power Station to supply power to this proposed line. Consequently, the Fort Halifax Power Company was organized on April 16, 1904, a 30-year contract signed, and work on the Sebasticook River dam begun. Completed in 1907, the plant began supplying power to the Lewiston, Augusta and Waterville Street Railway by mid-1908.

By its 10th year (1909), CMP had 4,550 electric customers; a 2.2 megawatt system; and \$77,000 in gross earnings.

In November 1909 the partners decided to include in their expansion efforts the Augusta-Hallowell-Gardiner-Togus area that was served by the Kennebec Light and Heat Company. Terms were arranged for the purchase of common stock in this company and with voting control acquired on January 28, 1910, construction of a 19,000 volt high-tension line from Fort Halifax Station to Augusta was started. Construction of a 7,500-kilowatt steam plant was begun in 1910 at Farmingdale under the direction of Frank E. Mason, chief engineer. Born February 25, 1879 the son of Frank Taylor and Ella Louise Risterick Mason, Frank E. Mason became associated with the Bar Harbor and Union River Water Power Company in 1906 after studying at the Massachusetts Institute of Technology and the Rensselaer Polytechnic Institute and being employed by companies in Boston and New York. In 1907 he became employed by the Fort Halifax Company. The following year he became CMP's chief engineer. When the New England Public Service Company was organized, he was named chief engineer of that holding company. Mason went on to superintend large projects such as the Wyman Dam at Bingham, Gulf Island Dam at Lewiston, Williams Station at Solon, Skelton Station at Union Falls, the Long Falls storage facility at Dead River, and the mercury stream station at Portsmouth New Hampshire. He also supervised the construction of the Mason Station in Wiscasset that was named in his honor. He died December 17, 1948.

The Farmingdale plant began operations in 1912. Its first chief was Frank White who served until 1922. His successors were Norris Holmes, 1922-1924; Roger Pierce, 1924-1925; and James Cummings, 1924-1952(?).

On January 25, 1910 at the annual meeting, the company's name was changed to the Central Maine Power Company. According to Wyman's stenographer George D. Hegarty said, "It seemed advisable—in fact, the bankers said people could not pronounce 'Messalonskee'—to have a more significant and distinguishing name." (p32) Born December 14, 1880, George Daniel Hegarty started with CMP (actually the Messalonskee Electric Company in Waterville) on October 10, 1903 as general office man and later became associated with the purchasing

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

department. In 1917 he became Superintendent of the Waterville district. In 1926 he became division manager of the Lower Northern Division and in 1933 became Division Manager of the consolidated upper and lower Northern divisions.

On June 30, 1911 CMP acquired the Kennebec Light and Heat Company and by January 1912 moved its headquarters from a former stable on 12 Charles Street in Waterville to Augusta into the former offices of the acquired company located on 313 Water Street. The main office would move two more times- to 9 Green Street in 1927 and to 83 Edison Drive in 1976.

Between 1910 and the U.S. entry in World War I in 1917, CMP acquired small electric companies in Bingham, Dexter, Vassalborough, Clinton, Corinna, Richmond, Waterville and Skowhegan. These companies were the Bingham Electric Company, Dexter Electric Company, Vassalborough Electric Light & Power Company, Clinton Electric Light & Power Company, Corinna Plant, Richmond Light Company, Waterville and Fairfield Railway and Light Company, Skowhegan Water Power Company and Skowhegan Electric Light Company. The Skowhegan companies were most important for their location made possible the construction of Weston Station in 1920. Ironically CMP bought out its main rival and former Wyman employer. Moreover, on October 10, 1937 as CMP's last street railway subsidiary, it would cease operation.

By its 20th year (1919), CMP had 21,361 electric service customers; 3,735 others; a 22 megawatt system; and \$1.4 million in gross earnings.

Another period of great expansion occurred between 1920 and 1924. Penobscot Bay Electric Company, Bath and Brunswick Light and Power Company, Knox County Electric Company, Oxford Electric Company, Lincoln County Power Company, and Androscoggin Electric Company were acquired. The latter was most important for it served Lewiston and Auburn and had a hydro development at Deer Rips and a steam station in Lewiston. Wyman purchased additional rights and privileges that resulted in the construction of Gulf Island Station in 1926.

On January 29, 1924, Harvey D. Eaton stepped down as president apparently objecting to the pending sale of CMP to the Middle West Utilities holding company and returned to private practice. Eaton, founder and first president of the company, died October 17, 1953 at the age of 91. When Walter S. Wyman succeeded Eaton as president, CMP had acquired 37 discreet companies.

During the 1920s there were new departments created at CMP. In 1926, the Women's Committee was organized to educate its women employees in the activities of the utility business. The Girls' Club was organized January 6, 1920. The Rural Service Department was created to cooperate with Maine farmers, farm bureaus and agricultural departments to handle problems associated with rural electric service. Also, in 1926 the Industrial Development Department was organized to cooperate with Chamber of Commerce and other business-promotion efforts. The Speakers' Bureau was created in 1927 to meet the demand for public presentations. The Old Timers Club was organized on June 27, 1928 whose original mission was "to promote good-fellowship by providing a means for a better acquaintance of the older employes of Central Maine Power Company and to offer an added inducement to the younger employes to remain longer in the employ of the Company." To be a member 30 years' service

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

was required. In 1929 the Home Service Department was established to demonstrate and aid customers with electric appliance use.

The Home Service Department's express purpose was to make it "possible for the consumer to get the most out of the use of electricity in the home...was interested in helping women to become homemakers instead of housekeepers...through its various activities [demonstrations] helps to increase current consumption by promoting new uses for appliances already in use, helps to create sales through demonstrations and lectures, cooperates with the Merchandise and Sales Departments for maximum results, and creates good-will through satisfied users of electrical equipment."

In 1926 George Seth Williams was elected general manager, replacing Walter Wyman who had held the position for 25 years. Born September 9, 1882 Williams began work at the company on June 20, 1903 as a meter reader and inside wireman in the Gardiner district of the Kennebec Light and Heat Company. In 1905 he took on the extra duties of Superintendent, a position he devoted full-time to beginning in 1910. In 1917 he came to Augusta as General Superintendent, a position he held until 1926 when he was made Vice President and General Manager. He later became Executive Vice President in Augusta in 1947, a position he held until 1952 when he retired. He died on May 27, 1953

Financing growth and expansion forced Wyman into discussions with the Insull brothers, Samuel and Martin, who held financial resources in their Middle West Utilities holding company. On June 26, 1925 Wyman reported that Middle West was offering \$140 for each share of CMP's common stock. This offer was accepted almost unanimously by the stockholders. The New England Public Service Company (Nepsco) organized as a subsidiary of Middle West provided the money for plant expansion as it was needed. One of Middle West's 14 constituent companies was the National Electric Power Company which in turn owned the New England Public Service Company. Nepsco was led by Wyman as president which in turn owned Central Maine Power, Cumberland County Power and Light, Central Vermont Public Service, Public Service of New Hampshire, and National Light Heat and Power—which in turn owned Twin State Gas and Electric.

Through Nepsco capital the 20-megawatt Gulf Island hydroelectric plant on the Androscoggin River in Lewiston was completed in 1926; the 72-megawatt William S. Wyman Station on the Kennebec at Bingham and Moscow was completed in 1930; and a nine billion cubic foot storage reservoir on the Moose River was created behind the Brassua Dam. Because it was anticipated that the Wyman Station would generate surplus power, a larger market for this surplus power had to be developed. When efforts to obtain authorization to sell this power outside the state failed in 1929 (the state electorate defeated the Smith-Carlton Bill in September 1929 that would have allowed the export of power across state boundaries, thus maintaining the Fernald Law and the Export Ban Act), Wyman proposed the construction of a paper mill in Bucksport as a customer for this energy. The Maine Seaboard Paper Mill was established. Additionally, Wyman arranged Nepsco financing to provide power to the mill until April 1931 by fitting out a World War I-era cargo ship, the *Jacona*, with oil-fired generators and effectively creating the first floating power plant.

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

When the Insull System collapsed following the 1929 stock market crash and the major bank failures in 1931-32, Wyman recognized that Middle West's control of Nepsco also meant control of Maine operating subsidiaries employing thousands of workers. To prevent liquidation and to keep the Maine firms out of the hands of speculators, Wyman organized friendly investors as the Northern New England Company to purchase Nepsco stock with its control of CMP at greatly depreciated prices, thus insuring jobs for Maine workers. Nepsco and the Northern New England Company liquidated on April 14, 1953.

By its 30th year (1929), CMP had 69,933 electric customers, 75,580 total; a 75 megawatt system; \$6.6 million in gross revenues; and a \$399,000 net income. By its 40th year (1939), CMP had 89,446 electric customers; a 133 megawatt system; \$7.4 million in revenues; and \$2 million in net income.

In 1939 Williams hydro station in Solon came on-line. In 1940 work was begun on the Mason Station steam plant in Wiscasset. The Reddy Kilowatt cartoon character (created by Ashton Budd Collins in launching his Reddy Kilowatt Service in 1934) joined CMP as a trademark on October 1, 1942 welcomed by William F. Wyman, General Superintendent and son of the company founder.

Having suffered a heart attack in June 1941 and another in January 1942, Walter S. Wyman died on November 15, 1942. He was survived by his wife and childhood sweetheart Alice Mabel Bartlett, his son William F. Wyman, and his three daughters Mrs. Howard Ingraham, Mrs. Robert P. Hazzard, Jr. and Mrs. Charles Hildreth. Less than three weeks after Wyman's death, on December 3, 1942 Cumberland County Power and Light Company merged with CMP adding nearly 62,000 customers (including gas customers in Biddeford and Saco, and riders of the 68-bus fleet) in 37 cities and towns in Cumberland and York counties to the system. The total number of customers of CMP then exceeded 150,000.

On November 18, 1942 William B. Skelton succeeded Wyman as president while continuing to serve as director and president of Nepsco. A vice president of CMP since 1922, Skelton had also served as an attorney on the first Public Utilities Commission. He also had been the director of the Androscoggin Electric Company in May 1920 when CMP absorbed the company.

CMP common stock began public trading on the New York Stock Exchange in 1946. In November 1947 to deal with drought-induced hydro shortages, Operation Kilowatt was initiated with the wiring of Navy destroyer escorts *Maloy* and *Foss* into the South Portland shipyard substation. To supply 4,500 kilowatts of power for the CMP grid, each ship ran engines that burned 30,000 gallons of oil a day until March 1948.

Assistant General Superintendent William F. Wyman, son of the company founder, succeeded Skelton on May 14, 1947. A graduate of Harvard College in June 1923, Wyman began working for CMP on July 5, 1923 as a station operator at Messalonskee #2 station. He later became Field Engineer of the Upper and Lower Northern Divisions, Superintendent of the Augusta District, a Division Manager, then Rate Engineer for the company. Construction began in 1947 on the Skelton Station located on the Saco River in the towns of Dayton and Buxton and completed in 1949.

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

By 1949, CMP's 50th year "the gross investment in fixed plant now is \$130,000,000 in place of the original \$4,500 borrowed on a mortgage of Harvey Eaton's real estate; generating capacity has grown to 385,000 Hp and annual revenue to \$21,000,000; 272 cities and towns with 560,000 inhabitants are being served and the number of customers is 195,000 in place of the original 100. Most important, the transformation of small, isolated, inefficient plants into an integrated system, in which he [Wyman] pioneered, has become a reality." (Walter S. Wyman, *Pioneer*, p. 12) CMP had a 286 megawatt system and a \$4.2 million net income.

In May 1950 one of the first gas turbine generators to be used in the country was installed at the Farmingdale Steam plant. Fired by fuel-oil, this 4,000 kilowatts generator was used primarily for standby duty. Known as Flagstaff Lake, the Dead River storage reservoir was completed in 1950.

On October 29, 1954 the 75-megawatt Harris Station, located on the upper Kennebec River and downstream from Moosehead Lake, was dedicated at the Indian Pond storage reservoir and named in honor of Ford W. Harris, CMP's chief engineer.

Upon joining 11 other utilities in 1954 to form Yankee Atomic Electric Company, CMP took a 9.5 percent stake in the first New England nuclear project in Rowe, Massachusetts. The Rowe plant began commercial operation on July 1, 1961.

By 1954, "As Central Maine grew, it purchased in whole or in part, franchises and properties of many smaller companies, until today [1954] its family lists 52 direct and 78 indirect ancestors. Of these 130 former ancestor companies, some were gas distributors which just naturally drifted into the new form of heating and lighting; some were street railways which were switching from horses to electric motivation; most were companies which sprang up in various communities after Edison's inventions had excited the imagination of some far sighted businessmen." (exciter, 1954, p. 17)

In 1955 the 97th Maine Legislature repealed the Fernald Law that had been enacted 46 years prior to prohibit the export of hydroelectric power beyond state boundaries. The repeal facilitated increased regional interconnection. Construction of the steam-electric plant at Cousins Island in Yarmouth called the William F. Wyman Station began on October 14, 1955. The first 44-megawatt rated unit became operational in December 1957. Unit 2 became operational in March 1958. Unit 3, a 125-megawatt installment, was completed in 1965 making it the largest electric generator in the state.

CMP purchased the properties and franchises of the Rumford Light Company on October 1, 1958. The purchase also provided for the construction of a 115 kilovolt transmission line from Livermore Falls to a new substation at Rumford that when energized on December 7, 1959 supplied Rumford Falls Power Company with additional power required for Oxford Paper Company operations.

By its 60th year (1959), CMP had 225,000 electric customers; a 548 megawatt system; \$41.6 million revenues; and a \$6.9 million net income.

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

On May 14, 1962 President William F. Wyman died and is succeeded by executive vice president William H. Dunham on May 19. Dunham had joined CMP in 1939 as a lawyer on the Nepsco staff.

On May 15, 1963, CMP established the Area Development Department to promote expansion of industry, agriculture, natural resource development, and recreation in Maine. With Norman J. Temple as its first manager, the department was created to formalize and expand CMP's activities in industrial, recreational and agricultural promotion. Temple would serve between 1976 and 1982 as Vice President of Legislative and Public Affairs over which he supervised Legislative Affairs, Employee Communications, and Public Affairs. In 1960 he had been a Public Relations Assistant.

Completed in 1965 a new three-story Computer Center on Edison Drive housed an H-400 Honeywell computer used to process customer billing. The building was also occupied by other departments including accounting, treasury, engineering and mail. Additionally the dispatching center occupied the north end of the first floor where heavier reinforced concrete was used and self-sustaining amenities were provided so that dispatchers could operate under emergency conditions.

In January 1966 Maine Yankee Power Company was formed to build a nuclear power plant in Maine. Construction began on the Maine Yankee Atomic Plant in Wiscasset in 1968 and ended in 1972 with the plant going on-line on December 28.

In 1966 CMP joined other New England utilities in the decision to organize the New England Power Pool (NEPOOL) and the New England Power Exchange (NEPEX). On June 1, 1970 NEPOOL began formal operations.

By its 70th year (1969), CMP had 293,379 electric customers; a 657 megawatt system; \$70.7 million in revenues; and \$11.1 million in net income. In May 1969, the department of Environmental Studies and Control was established.

On January 1, 1972 Elwin "Skip" W. Thurlow succeeded Dunham as president. Dunham became chairman of the board and chief executive officer. A Distinguished Flying Cross winner for his World War II service, Thurlow began with CMP as a meter reader and rose through the engineering ranks. He later was elected CEO and president on July 1, 1975

The Electric Power Research Institute (EPRI) was organized in 1973 to consolidate major research efforts of public and investor-owned electric industries. Additionally, a referendum campaign, that urged Maine citizens to approve creation of a Power Authority of Maine (PAM) with the ability to buy or purchase generation and transmission facilities, was rejected in November.

In 1976 CMP's general offices were consolidated into one building on Edison Drive in Augusta. On May 11, 1976 two bombs exploded, one in the first-floor machine room, the other in a third-floor library area.

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Near its 80th year (1978), CMP had 375,299 electric customers; a 1,526 megawatt system; \$271.8 million in revenue; and \$29.6 million in net income.

Between 1979 and 1982 construction occurred for the Brunswick-Topsham hydro project which began commercial power generation at Unit 1 in March 1982. Also in March, Unit 1 of the hydro redevelopment project at West Buxton was brought online. Units 7 and 8 at the Shawmut hydroelectric station were dedicated on June 3, 1982.

In 1982 construction began on Units 2 and 3 of the Brunswick hydroelectric station including a \$2 million fish ladder. In May 1983 it was completed.

On August 12, 1983 senior vice president Charles E. Monty begins service as interim president following Thurlow's retirement. John W. Rowe became president on January 1, 1984 serving until February 1, 1989 when Matthew Hunter became acting president. Joe C. Collier, Jr. from Florida Power & Light Company succeeded Hunter on July 1, 1989.

In its 90th year (1989), CMP had 476,000 electric customers; a 1,875 megawatt system; \$704.1 million in consolidated operating revenues (including MEPCO [Maine Electric Power Co., Inc.], a CMP subsidiary); and \$48.6 million in consolidated net income.

Unit 1 of the Charles E. Monty Hydro Station in Lewiston-Auburn entered commercial operation on August 1, 1990 following construction that began in 1987.

On March 29, 1991 Collier resigned as president and the board of directors chose Matthew Hunter to succeed him. David T. Flanagan succeeded Hunter on January 1, 1994 and remained as president until August 31, 1998.

On January 6, 1998 Flanagan announced that the Florida-based FPL Energy Group would pay \$846.5 million for 1,185 megawatts of CMP generation: 31 hydroelectric facilities, three oil-fired stations, and an Aroostook County wood-fired plant acquired via a NUG (non-utility generator)-contract restructuring.

On September 1, 1998 Sara J. Burns became CMP's first woman president. "A new vision guided the company: 'to be the premier rural transmission and distribution utility.'" (Irwin, p.98) The shareholders approved a change making CMP the principal holding of the CMP Group. Central Maine Power, as a non-generating 'wires' company, accounted for more than 95 percent of the CMP Group's revenues.

Scope and Content

This collection was assembled through donations in large part over the years (primarily during the 1950s, 1960s and 1970s) by divisions of the Historical Committee of the Old Timers Club. Consequently, there is no innate order. It is in fact an artificial collection. Moreover, the records cannot be retrospectively attributed with any confidence to specific departments, although attempts have been made with regard to certain subseries described below. The Historical Committee acquired items (objects, records and publications) for the company's museum,

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

archives and library. As a result, there is a great variety of record/document types in no original order including meeting minutes, by-laws, correspondence (internal and general), work diaries/journals, cash books, ledgers, journals, stock certificates, contracts, agreements, leases, permits, logbooks, operating rules, reports (financial, engineering), standards & practices, blueprints and blue lines of property, diagrams, transmission lines, field note books (surveys), press releases, scrapbooks, safety and training records, photographs, and company publications.

There are meeting minutes and other organizational materials present for many of the companies associated with CMP, but there are none for CMP. For the most part, the bulk of the collection consists of financial items, i.e. ledgers, journals, cashbooks, and stock certificates. This is particularly true for CMP specifically.

Petitions, permits, releases, easements and right-of-ways (pole rights) to locate poles make up another important record type. Petitions were made to a mayor or alderman of a city requesting permission to locate electrical poles within the city. They were usually accompanied by a description of where poles would be located, along what street. Many times plans were drawn to accompany the petition.

This collection reflects and documents the growth and evolution of the Central Maine Power Company through its records and documents as well as those of the many companies present with which it merged, purchased, or had some connection. These records also tell the story of electrification of Maine.

The C. H. Houghton Standard Diaries in the Portland Railroad Company record daily accounts or incidents associated with a railroad system, possibly the Portland Railroad Company. For example, an entry for Tuesday, January 15, 1918- "The worst storm since 1863 to tie up cars. Plow 11 out at 8:30 made a trip over everything in town got back to barn at 12:20 pm..." Other typical entries: August 11, 1917 "Dolam (?) woman fell on sidewalk;" July 16, 1917 "H. Chase bent fender on 141;" April 14, 1917- "R. Malone home from College am using him this week;" November 26, 1917- "F. Leary in car 150 overslept 6 am report 'no slip';" April 4, 1917- "J. Neuman sick could not work;" April 4, 1917 - "Took Trolley shoes off car 255 and put on Gardner Wheels;" In the back are lists of names of conductors and motormen. By 1929 the diaries reflect purely personnel incidents (where certain staff are working, what they're doing) daily temperatures and weather comments: July 25, 1929 - "56 above Fair- Used Lilly + Thines" April 23, 1929- "J. Blanchard laid off 1 day smoking on roof of car while fixing trolley on Yar (?) Line."

The following three sets of administrative diaries are associated with Central Maine Power Company:

Kennebec No. 5 diaries of supervisors H. C. Rideout, H. C. Judkins, and E. H. Baker at Kennebec record information about the weather and the time power is cut out or cut in to street lights. Born January 29, 1872 Herbert Charles Rideout began with CMP on September 15, 1894 and became Substation Operator in Augusta. Born August 5, 1890 Eugene Henry Baker began with CMP on July 29, 1917 and became Substation Operator in Augusta.

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Robert C. Nelson diaries record stations services, i.e. record daily work/repair activities, mileage accounting, and parts used. An entry example on January 2, 1951 when Nelson is in Waldoboro "took fuse holders over to Al Young at Rockland 116 miles, 2- Fuse holder tubes for R.+I.E. cutout." Nelson began his employment with CMP on September 12, 1927 working on right-of-way clearance of Section 60 from Maxcy's substation to the Kennebec River. Following this he was an operator at Maxcy's and K-5 substations for about five years before becoming a part of the stations maintenance group. He built and maintained substations as well as operated and maintained the Farmingdale Steam Plant.

Maxcy substation diaries primarily record weather and oil switch readings. The 1938 log records orders by dispatchers Everett Alton McKenney, John Alfred Perry, and Eugene Taylor Whittier. Born April 2, 1895 McKenney began employment with CMP on June 20, 1914 and became Assistant Chief Dispatcher in Augusta. Born March 4, 1893 Perry began employment with CMP on December 17, 1911 and became Chief Dispatcher in Augusta. Born December 3, 1880, Whittier began with CMP on July 3, 1904 and became Chief Load Dispatcher in Augusta.

Williams B. Getchell's correspondence re: stumpage properties and permits between 1937 and 1944 along with the survey reports of CMP-owned real estate in towns completed by E. P. Noyes during 1916 and 1918 show CMP's varied real estate interests. Born November 20, 1869 Williams Bassett Getchell began his employment with CMP on January 1, 1909. He was a claim agent out of Augusta. Born April 4, 1885 Erskine Phillips Noyes became supervisor of the C. P. R. (Continuing Property Records) Department in Augusta and began working for CMP on January 31, 1916. A survey volume typically contains one typewritten history, history of the survey, a blueprint map(s) of the owned land, agent reports, and sets of transcribed deeds.

The earliest dated record, that of its October 25, 1853 meeting minutes, is from the Gardiner Gas Light Company. The latest dated record, that of an agenda for an April 2001 meeting, is from the CMP's Historical Committee.

System of Arrangement

This artificial collection is arranged and organized in the following manner. Records specifically associated with or created by the Central Maine Power Company are organized and arranged in 13 series and subseries (described after the subgroups descriptions below) and are designated as belonging to the CMP record group. Pages 60 through 122 of the container list are devoted to the records of the CMP record group. Series 13 can be found on page 206.

Records associated with or created by a particular company having an association (direct and indirect predecessor, purchase, or merger) with CMP are organized and arranged in the same 13 series and are designated as belonging to a particular subgroup. Not all series are present in each subgroup. Pages 123 through 201 of the container list are devoted to the following 160 subgroups.

Subgroups

Agamenticus Electric Light Company (Subgroup 1: 1910-1912) was organized May 24, 1910 in the office of Frank D. Marshall at 120 Exchange Street, Portland, Maine. Certified by the Register of Deeds of York County, Vol. 73, page 461. This corporation proposed to make, purchase, sell, generate, distribute and supply gas and electricity for lighting, heating, manufacturing, power and mechanical purposes in and to the town of York and in and to the adjoining towns of Kittery and Wells. The shareholders/directors were George F. West (President), Jere G. Shaw, George Wescott Beyer, Edward C. Hersey, and Frank D. Marshall (Treasurer) all except Shaw were from Portland, Shaw from Biddeford. This company was acquired by the York Light & Heat Company on January 25, 1911.

Agamenticus Light and Power Company (Subgroup 2: 1900-1910) was organized March 29, 1900 in the residence of Edward S. Marshall in York, Maine. Certified by the Register of Deeds of York County, Vol. 6, page 347. The purposes of said corporation were making, generating, selling, distributing and supplying gas and electricity, or both, for lighting, heating, manufacturing or mechanical purposes, in and throughout the town of York, and in and throughout the adjoining towns of Wells and Kittery. The shareholders/directors were Edward S. Marshall, Joseph P. Bragdon, J. Perley Putnam, John C. Stewart and Frank D. Marshall all except Frank Marshall were from York, Marshall from Portland. The directors were the same as the shareholders. This company was purchased by Agamenticus Electric Light Company on June 9, 1910.

American Light and Power Company (Subgroup 3: 1910-1912) was organized February 1, 1888. The associates present at the first meeting were Edward W. Gross and Lucius B. Wright. The corporation was organized for the prosecuting in the cities of Lewiston and Auburn, a general electric lighting and power business, that is to say, the business of generating, producing, utilizing and supplying to others electric light and electric power and of applying electricity, magnetism and other forces and energies for light, power and other uses. This company was sold to the Lewiston and Auburn Electric Light Company on September 30, 1901.

Androscoggin and Kennebec Railway Company (Subgroup 4: 1923) was organized September 30, 1919 by the protective committee of the Lewiston, Augusta & Waterville Street Railway which had been petitioned into receivership on December 16, 1918 by the Cumberland County Power and Light Company. An auction and sale ensued and this respondent company took over the property October 1, 1919. In 1923 the directors were William B. Skelton (President, Lewiston), William H. Newell (Vice President, Lewiston), Frank Gilliman, Jr. (New York), C. Stephenson Newhall (Philadelphia), Henry W. Cushman (Bangor), John Wilson (Bangor), Rupert H. Baxter (Bath), Frank D. True (Portland), and Alfred Sweeney (Lewiston).

Androscoggin Corporation (Subgroup 5: 1920-1935) was organized April 3, 1920 as a corporation at 242 Water Street, Augusta, Maine in the office of McLean, Fogg & Southard. Certified in the Register of Deeds of Kennebec County, Vol. 96, p. 181. Its purposes were to purchase, hold, sell, assign, transfer, mortgage, pledge or otherwise dispose of capital stock shares of corporations that operate or lease, or which are organized for the purpose of

constructing, owning, operating or leasing street surface railroads, electric railroads and corporations that engage in furnishing electricity or power for lighting, heating, manufacturing or mechanical purposes. The shareholders/directors were Ernest L. McLean, Frank E. Southard, and E. M. Leavitt all of Augusta. Promptly resigning, the vacancies were filled by Guy P. Gannett as President, Harvey D. Eaton as Vice President, and Walter S. Wyman as Treasurer. The clerk was Elizabeth Arabelle Ballantyne who was born September 30, 1875 and had become secretary to Walter S. Wyman on September 15, 1906. Central Maine Power Company acquired the company on April 3, 1920.

Androscoggin Electric Company (Subgroup 6: 1914-1935) was organized October 23, 1914. Certified by the Register of Deeds of Androscoggin County, Vol. 2, p. 75. The purposes of this corporation was to manufacture, generate, sell, distribute and supply electricity for light, heat and power and for any other purpose within Androscoggin County. The incorporators/shareholders present at the office of the Libbey & Dingley Company in Lewiston were Harold S. Libbey (President, Lewiston), Julius E. Parkhurst (Treasurer, Lewiston), Henry M. Dingley (Lewiston), and John A. Morrill (Auburn). This company was acquired by the Androscoggin Corporation on January 23, 1935.

Androscoggin Electric Corporation (Subgroup 7: 1935-1936) was organized on February 25, 1935. Central Maine Power Company acquired this corporation on July 31, 1935.

Androscoggin Reservoir Company (Subgroup 8: 1913-1970)

Augusta and Hallowell Gas Light Company (Subgroup 9: 1861-1893) was originally incorporated on March 9, 1853 as the Augusta Gas Light Company by incorporators Harrison Baker, Stephen Scruton, George W. Sylvester, George W. Stanley, Darius Alden, John A. Pettingill, William T. Johnson, George W. Morton and George W. Ricker to hold real and personal estate necessary to enable them to carry on the manufacture, distribution and sale of gas, for the purpose of lighting the streets, factories and all other buildings and works in the city of Augusta. On February 1, 1855 members of this company joined with members of the Hallowell Gas Light Company to form the Augusta and Hallowell Gas Light Company. This company was acquired by the Kennebec Light & Heat Company on February 3, 1887. On June 30, 1911 Central Maine Power acquired this latter company.

Bath & Brunswick Light & Power Company (Subgroup 10: 1909-1921) was incorporated as the Brunswick Power Company on April 2, 1909. Certified by the Register of Deeds of Cumberland County, Vol. 1, p. 585. The company was authorized to manufacture, transmit, distribute and furnish electricity for light, heat and power within the counties of Cumberland, Sagadahoc and Androscoggin. Frederick A. Conant, Charles Summer Cook, Arthur S. Bosworth, George F. West, Constant Southworth, Ernest J. Eddy, William D. Sewall, Samuel C. Manley and Leander W. Fobes were the shareholders/directors. On July 13, 1910 the name of the company was changed to Bath & Brunswick Light & Power Company. Central Maine Power acquired it on December 31, 1920.

Berlin Electric Light Company (Subgroup 11: 1892-1927) was organized July 2, 1892 after articles of agreement had been drafted June 15, 1892. Subscribers/stockholders/director were Henry H. Furbish (Berlin NH), William H. Furbish (Berlin NH), Harry R. Virgin (Portland) and Frederick S. Hall (Portland). On July 6, 1892 it acquired the Berlin Falls Electric Light Company.

Berwick & Salmon Falls Electric Company (Subgroup 12: 1889-1939) was incorporated on November 18, 1889 at Houlton, ME in the offices of Powers & Powers. Certified by the Registry of Deeds of York County, Vol. 2, p. 214. Stockholders/directors were J. B. Dennett (Taunton), Thos. Blanchard (Stoughton), Chas. H. Gage (Stoughton), W. O. Faxon (Stoughton), John Beatey (Hyde Park), Llewellyn Powers (Brookline), and P. H. Alexander (Hyde Park). On December 31, 1938 it was acquired by the Cumberland County Power and Light Company.

Bethel Light Company (Subgroup 13: 1899-1927) was organized at Bethel in the office of the Bethel News Co. on October 24, 1899. Its purposes were carrying on the business of lighting by electricity or otherwise such public streets or ways in the town of Bethel and to furnish motive power by electricity or otherwise within said town, and for building and operating, manufactories and works for providing and supplying electricity, light, and power. Stockholders were Ernest C. Bowler, Wm. W. Hastings, Calvin Bisbee, Edward King, Edwin C. Rowe and Addison Herrick. Bowler (President), Hastings (Treasurer), and Bisbee were directors. Central Maine Power acquired it on December 31, 1927.

Biddeford and Saco Railroad Company (Subgroup 14: 1899-1901)

Biddeford Saco Light and Power Company (Subgroup 15: 1888-1891) was organized in 1888. In 1891 it was acquired by the York Light & Heat Company.

Bingham Electrical Company (Subgroup 16: 1906-1910) was organized through articles of agreement on May 14, 1906 to furnish electrical lights in the town of Bingham, ME. It was incorporated on February 22, 1907 by incorporators Forest H. Colby, William R. Jordan, Roy M. Savage, Fred P. Saunders, Walter E. Robinson, Charles P. Saunders, Harry W. Saunders, Arthur L. Saunders, Benjamin F. Adams, Fred H. Preble, Orison Gordon, Albert F. Webster, Cooper S. Robeson, William A. Richmond, Frank S. Hunnewell, James A. Jordan, Thomas M. Collins, Henry Washburn, John Bergonzi, Alton B. Carl, William S. Robinson, Fred. L. Baker, Charles Colby, Agnes E. Woodbury, Belle Williams, Clara Bray and Marita H. Savage. The name of company has also been shown as Bingham Electric Company. It was authorized to make, sell, and supply electricity to the communities of Bingham, Moscow, and Concord and Pleasant Ridge Plantation in Somerset County. Central Maine Power acquired it on June 30, 1911.

Black Stream Electric Company (Subgroup 17: 1915-1927) was incorporated February 20, 1915 to manufacture, sell and distribute electric current and gas and to furnish water service to the towns of Hermon, Levant, Carmel and Etna. This first meeting of associates occurred at the residence of J. W. Leathers at Hermon, ME and included Harry H. Leathers, William Patten, S. M. Webber, M. L. Grant, R. W. Snow, and John Ruggles. Central Maine Power acquired this company on December 31, 1927.

Bombazee Power Company (Subgroup 18: 1913-1935) was organized on August 25, 1913 at Norridgewock for the purpose of purchasing land, water power and flowage rights along the Kennebec River and especially the property formerly owned by the Bombazee Water Power Company (founded February 23, 1892), digging canals, building a dam, power station and boiler rooms, installing water wheels, engines, generators...for developing power from water or steam and of renting, leasing or selling the whole or part of the power produced or the whole or part of the plant and property. The associates were Charles H. Hussey, Cory Russell, R. W. Spaulding, Charles H. Emmons, Eben S. Miller, and C. W. Farrand. Central Maine Power acquired it on July 31, 1935.

Bridgton and Harrison Electric Company (Subgroup 19: 1895-1903) was organized June 3, 1895 by subscribers/stockholders/directors George P. Locke, Charles A. Scribner, and Charles E. Gleason at the office of A. H. & E. C. Walker in Bridgton for the purpose of making, generating, selling, distributing and supply electricity for lighting, heating, manufacturing and mechanical purposes within the towns of Bridgton and Harrison. This company was purchased by the Bridgton Water and Electric Company on February 11, 1903.

Bridgton Water and Electric Company (Subgroup 20: 1901-1922) was originally incorporated on March 6, 1901 as the Bridgton Water Company whose incorporators Winburn M. Staples, Albion H. Burnham, Fred C. Knight, C. E. Gleason, W. L. Haskell, E. E. Goodwin, William E. Sanborn and Charles A. Bodwell met at the office of Winburn M. Staples in Bridgton. Its original purpose was to supply the inhabitants of Bridgton with pure water for domestic, sanitary and municipal purposes, including the extinguishments of fires. On February 3, 1903 with the purchase of the Bridgton and Harrison Electric Company it was renamed and reorganized as the Bridgton Water and Electric Company engaged in the business of making, generating, selling, distributing and supplying electricity for lighting, heating, manufacturing or mechanical purposes. The Western Maine Power Company acquired this company on February 28, 1923.

Brunswick Electric Light and Power Company (Subgroup 21: 1887-1911) was organized March 4, 1887 whose business was the manufacturing, transmitting, distributing and furnishing electric light and power and of lighting the streets and buildings in the towns of Brunswick in Cumberland County and Topsham in Sagadahoc County. It was acquired by the Bath and Brunswick Light & Power Company on March 16, 1911.

Cape Elizabeth Street Railway Company (Subgroup 22: 1895-1915) was organized May 24, 1895 for the purpose of building and operating a railroad beginning at the southerly end of the Portland Bridge in South Portland, thence running through the villages of Knightsville, South Portland, formerly called Ferry Village, and Willard to the beach at Simonton Cove; also beginning at the intersection of Broadway and Sawyer Streets in South Portland and running thence to the intersection of Front and Sawyer Streets; Also in the South Portland, beginning at southerly end of Portland Bridge running thence through the villages of Pleasantdale, Legonia and to Cash's Corner. The incorporators Jacob L. Winslow, Albert D. Boyd, James H. Boyd, Henry R. MacLeod, and Thomas L. Krutz met at the Cony House in Augusta. This company deeded its assets to the Portland & Cape Elizabeth Street Railway Company on November 1,

1895 which in turn was leased to the Portland Railroad Company beginning on February 18, 1899.

Cape Shore Railway (Subgroup 23: 1906-1915) was organized July 6, 1906 with its first meeting of associates Llewellyn M. Leighton, Charles B. Dalton, Jabez True, Edward C. Reynolds, and Norman True held at the office of Edward C. Reynolds, no. 31 ½ Exchange Street in Portland on July 18, 1906. Its purpose was constructing, maintaining and operating by electricity or compressed air, a street railroad for public use. The railroad began from “Cape Theatre” in Cape Elizabeth near the coast line to “Two Lights” lighthouse; also from junction of Sawyer and Ocean Streets at South Portland Heights through South Portland and Cape Elizabeth to a point near the “Pond Cove” school house. This corporation was leased to the Portland Railroad Company beginning February 1, 1912.

Capital City Corporation (Subgroup 24: 1923-1928) was organized September 18, 1923 with its associates Nathan D. Loud, Ernest A. Gray and John Dixon meeting in the office of Andrews, Nelson & Gardiner in Augusta, ME. The corporation’s purpose was to manufacture, purchase and sell, at wholesale and retail, or either, boots, shoes and any and every other article of footwear; any and every article in which leather or a substitute for leather enters into its composition; to purchase, cure, tan and otherwise treat, manufacture, and sell hides, leather; and to purchase, manufacture and sell heels, soles, counters, and lacings.

Carrabassett Light and Power Company (Subgroup 25: 1914-1981) was incorporated March 31, 1914 by the incorporators Benjamin G. Ward, J. Frank Connor, and George H. Hinckley at the office of Benjamin G. Ward at No. 102 Exchange Street, Portland for the purposes of owning, controlling, developing and operating water powers; doing a general lumbering business; mining and quarrying all classes of metals and minerals; buying, selling and generally dealing in live stock of all kinds; doing a general ice business; manufacturing and generally dealing in all classes of machinery, implements and supplies; and making, generating, selling, distributing and supplying gas and electricity for lighting, heating, manufacturing and mechanical purposes in the towns of Anson, Embden and New Portland. This company merged with Central Maine Power on February 13, 1981.

Cascade Light & Power Company (Subgroup 26: 1905-1928) was organized March 27, 1905 and certified by the Register of Deeds of Cumberland County in Vol. 51, page 343, to carry on the business and license others to carry on the business of manufacturing, producing, generating, selling, distributing and dealing in electricity and gas for heat, light, and motive power. The associates L. L. Hight, C. A. Hight, M. G. Connellan, and K. S. Harris met at the office of C. A. Hight and L. L. Hight, No. 36 Exchange Street, Portland, ME. Stockholders/directors were L. L. Hight (Portland), C. A. Hight (Brookline, MA), M. G. Connellan (Portland), K. S. Harris (Portland) and H. P. Sweetser (Portland).

Casco Bay Light and Power Company (Subgroup 27: 1915-1965) was organized as the Peaks Island Corporation on March 28, 1910. In 1916 the Island Light & Water Company of Little Diamond Island by a contract entered into with Peaks Island Corporation in consideration of upkeep of plant and payment of all expenses and supplying water, revenue receipts were turned over to the Peaks Island Corporation. On February 19, 1926 the Peaks Island Corporation’s name

was changed to Casco Bay Light and Water Company. On July 16, 1942 its name was finally changed to the Casco Bay Light and Power Company. Central Maine Power acquired the company in 1965.

Central Fibre Corporation (Subgroup 28: 1932-1935) was organized January 1, 1932 at the office of E. H. Maxcy in Augusta and certified by the Register of Deeds of Kennebec County in Vol. 114, page 160. The stockholders/directors were Nathaniel W. Wilson, L. A. Burleigh and E. H. Maxcy all of Augusta. The purposes of the corporation were to manufacture, buy, sell and otherwise deal in and with products of all kinds and of whatever material constructed, including wood, wood-pulp, paper, cardboard and/or metallic products.

Central Securities Corporation (Subgroup 29: 1922-1935) was organized on June 23, 1919 and was acquired by Central Maine Power on July 31, 1935.

Clark Power Company (Subgroup 30: 1911-1930) was incorporated March 29, 1911 and organized to sell, distribute and supply electricity for light, heat and power for all purposes in the towns of Buxton, Hollis and Dayton. Stockholders/directors were Cecil F. Clark (Hollis), Lucien L. Clark (Dayton), and George L. Emery (Saco). The company was acquired by the Cumberland County Power & Light Company on September 22, 1930 through the Pepperell Purchase.

Consolidated Electric Light Company of Maine (Subgroup 31: 1883-1912) was organized July 19, 1883 at the office of Clarence Hale, No. 93 Exchange Street, Portland ME with stockholders/directors George A. Thomas, Henry W. Staples, Clarence Hale and Edward H. Goff in attendance. Its purposes were to prosecute a general electric lighting, heating, and power business, the business of producing, using, and supplying light, heat and power generated by electricity. On July 23, 1912 the new Portland Electric Company was formed by the merger of the Portland Electric Company, Portland Lighting and Power Company, and Consolidated Electric Light Company of Maine.

Conway Electric Light and Power Company (Subgroup 32: 1909-1927) was incorporated April 8, 1909 with the purpose of selling and distributing electricity through the town of Conway, New Hampshire. The associates A. Crosby Kennett, H. Boardman Fifield, Elisha B. Carlton, B. Frank Horne, Alton M. Shorey, Phillip S. Davis, Otis B. Merrill, William C. Kennett, John H. Garland, J. Fred Shackford, John E. Potter, Sewall M. Hobson, and W. D. H. Hill had their first meeting at the Conway office of A. Crosby Kennett on May 15, 1909. The company was purchased by the Public Service Company of New Hampshire on December 20, 1927.

Cumberland County Power and Light Company (Subgroup 33: 1909-1976) was incorporated March 4, 1907 and authorized and empowered to manufacture, transmit, distribute, and furnish electricity and gas for light, heat and power within the counties of York and Cumberland except in the towns of Sanford and Bridgton. On March 2, 1909 the first meeting of the incorporators George A. Goodwin, Newell T. Fogg and Scott Wilson occurred at the office of Symonds, Snow, Cook and Hutchinson, No. 120 Exchange Street, Portland, ME. The original stockholders were C. E. Mitchell (New York City), Oakleigh Thorne (New York City), Clarke C. Fitts (Brattleboro), George A. Goodwin (Sanford), Newell T. Fogg (Sanford), and Fred J. Allen (Sanford). The latter three were unanimously elected directors. On September 6, 1910 the

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

company entered into a contract with Portland Electric Company that was incorporated July 10, 1906. On July 24, 1912 Cumberland County acquired the Portland Electric Company and the Lewiston, Augusta & Waterville Street Railway.

The Portland Electric Company had acquired Portland Lighting and Power Company (incorporated as the Cumberland Illuminating Company in 1887) on July 23, 1906. Portland Lighting and Power Company at the time of its acquisition by Portland Electric Company included Portland Electric Light Company, Deering Electric Light Company (acquired in 1900), Sebago Power Company (acquired in 1900), and the distribution system of the S.D. Warren Co. (purchased in 1901).

On July 23, 1906 as well the Portland Electric Company acquired Consolidated Electric Light Company of Maine (incorporated in July 1883). On July 23, 1912 the new Portland Electric Company was formed by the merger of the Portland Electric Company, Portland Lighting and Power Company, and Consolidated Electric Light Company of Maine. And, on the following day (July 24), the new Cumberland County Power and Light Company was formed by the consolidation and merger of Cumberland County Power and Light Company with the Portland Electric Company.

By July 1911 Cumberland County had built the Bonny Eagle Hydro-electric Plant. It also leased the property of Portland Railroad Company on February 1, 1912. In December 1912 Cumberland County acquired Ossipee Valley Power Company which owned the capital stock of the Sanford Light and Heat Company. On July 31, 1913 Cumberland County acquired the York Power Company and on April 30, 1914 acquired the York Light and Heat Company and the York County Power Company.

On August 31, 1915 Cumberland County acquired Westbrook Electric Company which had acquired power business conducted by the S. D. Warren Company. On January 28, 1916 it purchased a water power site on Saco for the construction of the Hiram Hydro-Electric Plant. The Lewiston, Augusta and Waterville Street Railway was placed in receivership on December 16, 1918 and sold in September 1919.

Cumberland County purchased Saco River property for the construction of Bar Mills Hydro-Electric Plant in June 1919. On March 2, 1923 it acquired the physical property of York County Power Company and Westbrook Electric Company. On December 3, 1942 Central Maine Power merged with the Cumberland County Power and Light Company. The Cumberland territory became known as the Southern Division of CMP.

Cumberland Illuminating Company (Subgroup 34: 1887-1901) was incorporated February 24, 1887 for the purpose of supplying light, heat and power by the manufacture and distribution of gas and electricity in the towns of Westbrook, Deering and Cape Elizabeth. The incorporators Joseph S. Ricker, Nathan Cleaves, Franklin R. Barrett, and George E. B. Jackson had their first meeting on February 10, 1891 at the office of Nathan and Henry B. Cleaves, no. 30 Exchange Street Portland. The stockholders, all from Portland, were Henry B. Cleaves (also Director), George P. Westcott (also Director), George E. B. Jackson (also Director), Franklin R. Barrett,

Nathan Cleaves, and George F. West. On March 23, 1901 its name was changed to the Portland Lighting and Power Company.

Cumberland Securities Corporation (Subgroup 35: 1929-1952) was organized September 23, 1929 at 9 Green Street, Augusta in the office of E. H. Maxcy. Its purpose was to acquire by purchase, subscription or otherwise to own, hold, sell and otherwise dispose of, exchange, deal in and deal with stocks, bonds, debentures, obligations, evidences of indebtedness and securities and to issue in exchange the stocks, bonds, debentures of the corporation. The original stockholders were E. H. Maxcy (Augusta), Nathaniel W. Wilson (Portland) and L. A. Burleigh, Jr. (Augusta). Its operations were assumed by Cumberland County Power and Light Company on the day it was organized.

Deering Electric Light Company (Subgroup 36: 1898-1900) was organized June 2, 1898 and was acquired by the Portland Lighting and Power Company in April 1901.

Dennistown Power Company (Subgroup 37: 1929-1935) was organized January 8, 1929 whose purposes were to make, generate, sell, distribute and supply electricity for lighting, heating, manufacturing, and mechanical purposes in the plantations of Jackman, Moose River, Dennistown and Long Pond in Somerset County. Present at the first meeting in the office of Merrill and Merrill in Skowhegan, ME were stockholders/directors Edward F. Merrill, William Folsom Merrill and Florence H. Withee. Central Maine Power acquired this company on July 31, 1935.

Dexter Electric Company (Subgroup 38: 1905-1910) was organized September 15, 1905 for the purposes of making, generating, selling, distributing, and supply gas or electricity or both for lighting, heating, manufacturing, or mechanical purposes within the town of Dexter in Penobscot County. The first meeting of stockholders/directors Harry L. Cram, A. F. Pine, and B. L. Steward (all of Portland) occurred at the office of Verrill Hale & Booth, no. 191 Middle Street in Portland on September 14, 1905. It acquired the Dexter Electric Light & Power Company on October 10, 1905 and itself was acquired by Central Maine Power on June 30, 1911.

Dexter Electric Light & Power Company (Subgroup 39: 1887-1906) was organized April 13, 1887 by the associates/stockholders Amos F. Gerald, Arthur H. Totman, George Hamilton, George A. Abbott, Samuel S. Ireland, Levi Bridgham, Henry F. Derry, Nathan F. Roberts, Samuel Eldridge, and Henry L. Wood whose first meeting was held at the Dexter Savings Bank in Dexter on May 5, 1887 at which time it became a certified corporation. Its purpose was to carry on the business of furnishing electric light and power to the inhabitants of Dexter in Penobscot County. All except Totman, Hamilton, and Bridgham were elected directors. On October 10, 1905 the Dexter Electric Company acquired the company. On January 15, 1906 it was dissolved as a corporation.

Dixfield Light & Improvement Company (Subgroup 40: 1910-1914) was organized June 27, 1906 to manufacture, generate, sell, distribute and supply gas and electricity for lighting, heating, manufacturing and mechanical purposes, and to collect, store, and sell water for manufacturing and domestic purposes in the towns of Dixfield, Carthage, Wilton, Jay, Canton, Peru and Mexico. This first meeting of associates/directors/stockholders Newton S. Stowell (Dixfield), J.

Milton Payne (Pawtucket, RI), John A. Arnold (Pawtucket, RI), Albert J. Thornley (Pawtucket, RI), H. M. Heath (Augusta), C. L. Andrews (Augusta), A. M. Macomber (Augusta), E. J. Pike (Augusta), and L. J. Coleman (Gardiner) was held at the office of Heath & Andrews in Augusta. The company was dissolved on March 29, 1910.

Fairfield Junction Mills and Water Power Company (Subgroup 41: 1854-1953) was incorporated April 14, 1854 by William Connor, Ezra Totman, Nahum Totman, Oliver Bragdon, Samuel Taylor Jr., Henry C. Newhall, Samuel Judkins, and John Bradbury for the purpose of keeping in repair and rebuilding the dams at Kendall's Mills in the town of Fairfield across a portion the Kennebec river and regulating the water from said river used for manufacturing. Central Maine Power acquired the company on September 8, 1911.

Farmington Falls Electric Company (Subgroup 42: 1928-1940) was originally organized on June 1, 1913 as The North Chesterville Light and Power Company and was reorganized in 1920 under the current name. On September 30, 1929 the company purchased the distributing system serving New Sharon owned by Luther E. Cotton. The company served Farmington Falls, North Chesterville, Chesterville, Knowlton's Corner, Bean's Corner, and New Sharon. Energy was sold to the Mount Vernon Light & Power Company whereas power was purchased from the Maine Consolidated Power Company.

Farmington Power Company (Subgroup 43: 1910-1929), chartered on April 2, 1909, was organized March 18, 1910 by the incorporators/stockholders/directors George G. Weeks (Fairfield), Samuel O. Tarbox (Farmington), A. L. Fenderson (Farmington), and Chester Sturtevant (Farmington) at the Probate Court room in Farmington, ME. Its purposes were to make, generate, buy, sell, distribute and supply gas or electricity for lighting, heating, manufacturing and mechanical purposes in the town of Farmington. On May 16, 1928 the stockholders voted to sell all the property, rights and franchises to the Franklin Power Company, Inc. On March 18, 1929 its property, franchises and permits were purchased by the Maine Consolidated Power Company.

Fort Halifax Power Company (Subgroup 44: 1904-1909) was organized April 14, 1904 for the purpose of purchasing land, water power and flowage rights along the Sebasticook River in the towns of Benton and Winslow, acquiring rights under the mill acts, digging canals, building a dam, power station and boiler rooms, installing water wheels, engines, generators for developing power from water or steam. This first meeting was held at the office of Harvey D. Eaton in Waterville, ME and included Harvey D. Eaton, Edward L. Meader, and Walter S. Wyman. The Fort Halifax power plant was built in 1907 and in 1908 it began providing power to the Waterville, Augusta, and Lewiston interurban railway. Central Maine Power acquired this company on April 30, 1910.

Franklin Light and Power Company (Subgroup 45: 1911-1929) was incorporated in 1913 and was acquired by the Franklin Power Company, Inc. on March 16, 1928.

Franklin Power Company (Subgroup 46: 1902-1929) was originally organized under the name Caratunk Power Company on December 9, 1902 at the office of George G. Weeks in Fairfield, Maine with other stockholders/directors C. O. Sturtevant and F. J. Savage present. The

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

company's purposes were to purchase, hold, develop, lease and sell real estate and water power; to manufacture and sell woolen goods, pulp, paper, lumber and all other products of general manufacture; to make, generate, sell, distribute and supply gas and electricity for lighting, heating, manufacturing and mechanical purposes in the towns of Madison, Starks, Anson, Cornville, Solon and Embden. On March 7, 1908 the stockholders unanimously voted to change the name to Franklin Power Company. On May 16, 1928 for the purpose of consolidation, the Franklin Power Company, Inc. bought its property rights and franchises

Franklin Power Company, Inc. (Subgroup 47: 1917-1928) On March 28, 1917 articles of association were written and reviewed by C. O. Sturtevant, F. J. Savage and Alice S. Gilman on April 9, 1917 in the office of Frank W. Butler in Farmington, Maine. The company was to be known as the Franklin Power Company, Inc. whose purpose was to make, generate, sell, distribute and supply gas or electricity or both, for lighting, heating, manufacturing or mechanical purposes in the towns of Anson, New Portland and Embden in Somerset County and Farmington, Wilton, Strong, Phillips, New Vineyard, New Sharon, Chesterville, Weld, Madrid, Temple, Freeman, Salem, Rangeley and Kingfield in Franklin County. On May 16, 1928 for the purpose of consolidation, the stockholders voted to buy the property rights and franchises of the Franklin Power Company, Farmington Power Company, Wilton Light Company, Strong Lighting and Improvement Company, and the Franklin Light & Power Company. Also it purchased from C. O. Sturtevant all pole rights, franchises, transmission lines, transformers, meters and fixtures owned by him.

Fryeburg Electric Light Company (Subgroup 48: 1903-1927) was organized February 3, 1903 at the office of E. E. Hastings in Fryeburg by the associates/stockholders/directors Henry B. Cotton (Conway, NH), Charles E. Harris (Fryeburg), and Albro R. Jenness for the purpose of making, generating, selling, distributing and supplying gas or electricity, or both, for lighting, heating, manufacturing and mechanical purposes in Fryeburg in Oxford County. Certificate of organization certified by Register of Deeds of Western District Oxford County in Vol. 41, page 423. It was acquired by the Central Maine Power Company on December 31, 1927.

Gardiner Gas Light Company (Subgroup 49: 1853-1887) was incorporated March 10, 1853 by associates F. A. Butman, Jr., Josiah Maxcy and S. G. Moore to manufacture, distribute and sell gas for the purpose of lighting the streets, factories and all other buildings and works in Gardiner. The first organizational meeting occurred at the office of Robert H. Gardiner in Gardiner on November 3, 1853. On October 24, 1887 the stockholders voted to sell and transfer to Kennebec Light and Heat Company all real and personal estate, rents and franchises, rights and easements.

Georges River Power Company (Subgroup 50: 1911-1928) was organized February 15, 1911 as the Dirigo Power Company by the articles of agreement signers S. S. Lancaster, Leigh V. Shaw, and Hollis M. Shaw (all of Augusta) at the office of Benedict F. Maher in Augusta for the purposes of making and generating electricity for power, lighting and mechanical purposes. On October 10, 1917 the name of the corporation was changed to Georges River Power Company. On March 31, 1923 stockholders voted to sell its property and assets to the Central Securities Corporation and on May 29, 1928 it was consolidated on Central Maine Power's books.

Greenville Water Company (Subgroup 51: 1911-1928) was organized as the Greenville Light & Power Company on June 15, 1904 for the purpose of making, generating, selling, distributing and supplying electricity for lighting, heating, manufacturing or mechanical purposes in the town of Greenville, Little Squaw Mountain Township. Associates/stockholders Charles D. Shaw, Lindley H. Folsom, W. M. Shaw, Jesse M. Prentiss, Arthur L. Folsom, Harry A. Sanders, and D. T. Sanders met at the office of M. G. Shaw Lumber Company in Greenville, ME. On March 17, 1916 the company changed its name to the Greenville Water Company. The stockholders voted to sell the company to the Penobscot Bay Electric Company on December 24, 1915.

Hartland Electric Light & Power Company (Subgroup 52: 1911-1920) was organized July 6, 1911 to make, generate, sell, distribute and supply electricity for lighting, heating, manufacturing power or mechanical purposes in the towns of Hartland, Palmyra, St. Albans, Harmony, Athens, Cornville, and Canaan in Somerset County Maine. The associates A. W. Miller, A. R. Benton, C. C. Hanson, J. Howard Haley, E. A. Webber, Carl Randlett, F. S. Burrill, C. A. Batchelder, C. A. Moulton, L. H. Graves, A. F. Baker, S. A. Linn, E. G. Varney and R. C. Hamilton met at the office of J. Howard Haley in Hartland. On December 31, 1920 it was acquired by Central Maine Power Company.

Hiram Water, Light and Power Company (Subgroup 53: 1912-1917) was originally incorporated or chartered on March 16, 1909 to furnish water for the extinguishments of fires and for municipal, domestic, sanitary and industrial purposes and to make, generate, sell, lease, supply and distribute gas or electricity, or both, for lighting, heating, mechanical, manufacturing and industrial purposes in the town of Hiram in Oxford County and Baldwin in Cumberland County. Its charter was extended for two years on March 29, 1911. The company was organized February 12, 1912 by the incorporators/stockholders E. W. Bosworth, L. E. Kendall, J. Merrill Lord, Charles E. Wilson and Albert F. Berry met at Lincoln House in Cornish, Maine. The organization was ratified and its charter amended on March 19, 1913. The company was sold to the Western Maine Power Company on January 13, 1917.

Kennebec Company (Subgroup 54: 1917-1935) was organized October 1, 1917 and among its purposes was to acquire and hold and to develop, operate and otherwise utilize lands or any rights therein, water-rights, water-powers, plants for the production of electricity or power, systems for the distribution of water or electricity and to construct or otherwise acquire, maintain, and operate such plants. The first meeting of trustees George I. Alden, Aldus C. Higgins, Macolm G. Chace, and Henry I. Harriman (R. Sandford Riley was absent) was held at No. 50 Congress Street, Room 925 in Boston, MA on November 6, 1917. Central Maine Power Company took over its operation on October 1, 1917.

Kennebec Gas and Fuel Company (Subgroup 55: 1913-1922) was incorporated on March 12, 1913 by corporators Carroll W. Abbott (Waterville), L. E. Thayer (Waterville), Mark J. Bartlett (Waterville), Silas T. Lawry (Fairfield), John H. Lancaster (Skowhegan), Wm. Kummerle, Jr. (Philadelphia, PA) for the purposes of manufacturing, selling distributing and supplying gas for heating, lighting, fuel, manufacturing and mechanical purposes in the city of Waterville and towns of Oakland, Vassalboro, Winslow, Benton, Fairfield, and Skowhegan. The company was acquired by Central Maine Power on July 31, 1921.

Kennebec Light and Heat Company (Subgroup 56: 1887-1911) was incorporated March 17, 1887 by incorporators George F. West, Daniel A. Cony, and W. E. Maxcy for the purpose of supplying light, heat and power by the manufacture of gas and electricity in the city of Hallowell. It was acquired by Central Maine Power Company on June 30, 1911.

Kennebec Water Power Company (Subgroup 57: 1922) was organized March 28, 1893 and acquired by Central Maine Power Company on January 13, 1911.

Kennebunk Electric Light Company (Subgroup 58: 1891-1911) was incorporated on June 5, 1891 for the purpose of supplying the towns of Kennebunk, Kennebunkport and Wells in York County, Maine with light, heat, and power by the manufacture, distribution, and sale of gas and electricity. The first meeting of associates/stockholders Sidney T. Fuller, Frank M. Ross, Charles R. Littlefield, R. W. Lord, Walter L. Dane, Joseph A. Titcomb, and William F. Moody was held at the office of Walter L. Dane in Kennebunk on June 24, 1891. On May 17, 1911 the stockholders voted to sell its property, plant, rights and franchises to the York Light & Heat Company.

Knox County Electric Company (Subgroup 59: 1919-1928) was organized March 31, 1891 and acquired by Central Maine Power on July 31, 1921.

Knox Gas and Electric Company (Subgroup 60: 1893-1901) was incorporated January 27, 1893 by incorporators George E. Macomber, J. Manchester Haynes, John F. Hill, E. K. O'Brien, H. L. Shepherd, W. T. Cobb, S. M. Bird, Fred E. Richards, Fritz H. Twitchell, Galen C. Moses, A. F. Crockett, and W. S. White for the purpose of supplying light, heat and power by the manufacture and distribution of gas and electricity, in the city of Rockland and in the towns of Thomaston, Warren, Camden and Rockport. The first meeting of incorporators that included John F. Hill, George E. Macomber, and H. M. Heath occurred on February 1, 1893 at Room 22 at the Augusta House in Augusta, Maine. In 1901 the company was acquired by the Knox County Electric Company.

Lace Selling Company (Subgroup 61: 1910-1957) was organized May 10, 1910 to carry on the business of manufacturing, Purchasing, and otherwise acquiring, bleaching, dyeing, etc. lace materials, lace and other textile goods. Stockholders Charles C. Bucknam (Boston), George T. Spear (South Portland), Elmer Perry (Portland), Henry N. Berry (Lynn, MA), and James S. Steele (Gloucester, MA) met at the office of Nathan & Henry B. Cleaves and Stephen C. Perry, No. 120 Exchange Street, Portland. On January 28, 1952 it changed its name to the Richmond Dye Company.

Lewiston and Auburn Electric Light Company (Subgroup 62: 1883-1954) was organized February 21, 1884 for the purpose of carrying on the business of lighting buildings, streets and other places with electric lights and purchasing all necessary property, machinery and rights. The associates at that first meeting held at the office of George M. and Charles E. Wing in Auburn were George M. Wing (Auburn), Howard C. Wagg (Lewiston), Frank A. Sawyer (Portland), N. I. Jordan (Auburn), Albert R. Savage (Auburn) and F. W. Parker (Lewiston). By 1913 its officers were Henry M. Dingley (President), Winfield S. Libbey (Treasurer), and Fred D. Gordon (Superintendent). In 1914 the Androscoggin Electric Company acquired this company.

Lewiston and Auburn Water Power Company (Subgroup 63: 1872)

Lewiston, Augusta & Waterville Street Railway (Subgroup 64: 1913-1918) was organized October 21, 1902 as the Auburn, Mechanic Falls and Norway Street Railway. The name of the company was changed to the Lewiston, Augusta & Waterville Street Railway in 1907. On February 1, 1912 Cumberland County Power and Light Company acquired this railway.

Lewiston Gas Light Company (Subgroup 65: 1917) was organized in 1854.

Livermore Falls Light & Power Company (Subgroup 66: 1899-1935) was incorporated April 24, 1899 and acquired by the Androscoggin Electric Corporation on January 23, 1935.

Lyman Falls Power Company (Subgroup 67: 1903-1937) was organized July 21, 1903 at the office of Harry Manser in Auburn, Maine with stockholders Fred W. McDonald (Groveton, NH), George B. Bearce (Lewiston), and Phill S. Tirrill attending. Among its purposes were to erect dams and other reasonable structures on the Connecticut River for the purpose of raising, storing and holding the waters and to develop, produce and generate by said dams and by erection of power plants, steam, electricity and electrical power.

Machias Electric Light Company (Subgroup 68: 1912)

Maine Bonded Warehouses (Subgroup 69: 1931-1932) was organized October 19, 1931 for among its purposes of carrying on the business of storage and warehousing and all the businesses necessarily or impliedly incidental thereto. Stockholders/directors were Nathaniel W. Wilson, Lewis A. Burleigh, and Everett H. Maxcy all of Augusta. Organization certified by the Register of Deeds of Kennebec County, recorded in Vol. 114, page 110 of Records of Corporations.

Maine Central Railroad Company (Subgroup 70: 1933-1934)

Maine Consolidated Power Company (Subgroup 71: 1928-1966) was organized February 23, 1929 by associates/stockholders/directors F. J. Savage, Chester O. Sturtevant, and Alice S. Gilman for the purpose of buying, making, generating, distributing, selling and supplying gas or electricity or both, for lighting, heating manufacturing, or mechanical purposes in the towns of Anson, New Portland, and Embden in Somerset County and New Vineyard, Kingfield, Freeman, Salem, Strong, Farmington, Industry, Temple, Wilton, Weld and those unincorporated places between Wilton and Weld formerly Perkins and Washington Plantations. Certificate of organization dated March 11, 1929 was certified by the Register of Deeds of Franklin County and recorded in Vol. 110, page 208 of Records of Corporations. On May 25, 1929 the companies making up this company were consolidated. Those companies were Franklin Power Company, Farmington Power Company, Wilton Light Company, Strong Lighting and Improvement Company, Franklin Light and Power Company, and Franklin Power Company, Inc. On August 1, 1966 Central Maine Power acquired the company.

Maine Railways Light and Power Company (Subgroup 72: 1914-1926) was organized on May 16, 1914 to subscribe for, purchase or acquire, own, hold, use sell, assign, transfer, pledge, mortgage or otherwise deal in or with shares of stock, bonds, coupons, promissory notes, pledges, obligations, contracts, evidences of debt or securities of every kind and nature of any company, corporation or association. The first meeting of associates Hugh J. Chisholm, Maynard S. Bird, Roswell C. Bradford, Josiah H. Drummond, and Horatio N. McDougall (all of Portland except Bird who was from Rockland) occurred at the office of Drummond & Drummond in Portland, ME on June 3, 1914. Central Maine Power acquired the company on July 31, 1921.

Maine Seaboard Paper Company (Subgroup 73: 1930-1932) was probably organized in 1930. To meet the needs of the new Maine Seaboard Paper Company factory, Wyman built a floating power plant in the hull of a defunct cargo steamer. The plant, named the *Jacona*, was the first floating power plant ever built. This company became part of the St. Regis Paper Company and later the Champion International Corporation.

Maine Street Railroad Association (Subgroup 74: 1893-1899) was organized August 15, 1893 for the purpose of promoting the interests of street railroads in the state. The associates meeting at the office of the Portland Railroad Company in Portland included William R. Wood (Portland Railroad Company), Fritz H. Twitchell (Bath Street Railway Co.), Amos F. Gerald (Waterville & Fairfield Railroad), J. Manchester Haynes (Augusta, Hallowell Gardiner), George E. Macumber (Rockland, Thomaston, Camden), E. H. Banks (Biddeford Saco R.R.), Everett K. Day (Mousam River R.R.), Seth W. Fritz (Fryeburg Horse R.R.), Frederic M. Laughton (Bangor Street Railway), and Frank W. Dana (Lewiston & Auburn Street Railway).

Mallison Power Company (Subgroup 75: 1899-1931) was organized November 28, 1899 for the purpose of acquiring by purchase, lease or in any other legal manner, any and all water and mill rights, privileges and -power of, in and upon the Presumpscot River at Mallison Falls, so-called in Windham and Gorham. The associates/stockholders, all from Westbrook, attending the first meeting at the office of Gage & Strout, No. 52 Exchange Street, Portland, ME on December 14, 1899 were Woodbury K. Dana, Lemuel Lane, Edwin J. Haskell, William W. Poole, Russell D. Woodman, and John C. Scates. On November 10, 1931 the company was acquired by the Cumberland County Power & Light Company.

Marine Power Company (Subgroup 76: 1931) was organized February 21, 1931. Central Maine Power had taken over its operation on November 17, 1930 with its construction on the *Jacona* of the first floating power plant ever constructed in the world.

Mechanic Falls Water and Electric Light and Power Company (Subgroup 77: 1896-1915) was incorporated on March 5, 1889 by incorporators Josiah A. Bucknam, E. Adron Gammon, J. Judson Bucknam, William E. Whitcomb, Henry M. Beane and F. O. Purington to furnish water for the extinguishment of fires and for public and private uses to the village of Mechanic Falls and vicinity, and the inhabitants thereof, and to furnish electric lights for lighting streets of said village, and to dispose of electric light and power to individuals and corporations. On May 21, 1907 it was renamed the Mechanic Falls Electric Light Company. In 1916 the Oxford Electric Company acquired this company.

Messalonskee Electric Company (Subgroup 78: 1899-1914) was incorporated on March 7, 1905 by incorporators Harvey D. Eaton, Walter S. Wyman, John N. Webber, Edward L. Meader, William T. Haines, George Fred Terry, Reuben W. Dunn (all of Waterville), William M. Ayer (Oakland) and Herbert M. Heath (Augusta) to make, generate, sell, distribute and supply electricity in the city of Waterville, and the towns of Oakland, Fairfield, Benton and Winslow. The company was organized July 3, 1905. In June 1901 Harvey Eaton and Walter Wyman had partnered under the firm name the Messalonskee Electric Company to contract with the city of Waterville for street lighting and was granted a permit on September 18, 1901 to do so. This company supplanted the Oakland Electric Company which Walter Wyman and Harvey Eaton had purchased and reorganized on November 7, 1899. The Messalonskee Electric Company changed its name to the Central Maine Power Company on January 20, 1910.

Milo Electric Light & Power Company (Subgroup 79: 1898-1914)

Monmouth Electric Company (Subgroup 80: 1912-1916) was incorporated January 13, 1912 by incorporators D. D. Elliott (Monmouth), M. M. Elliott (Monmouth) and Carl F. Getchell (Auburn) to construct, own, maintain and operate manufactories and works for making, generating, distributing and supplying electricity in Monmouth and to make, generate, transmit, conduct and distribute electricity in and throughout Monmouth and to furnish, sell and supply the same for heating, manufacturing, mechanical and other purposes. It was acquired by Central Maine Power on December 31, 1922.

Monson Light and Power Company (Subgroup 81: 1911-1951) was acquired by Central Maine Power in 1964.

National Light, Heat & Power Company (Subgroup 82: 1904-1938) was organized December 30, 1904 at its first meeting held at the office of The Corporation Trust Company of Maine at Portland, ME. Those signers of the articles of agreement/stockholders present in person were Millard W. Baldwin, James J. Hernan, J. R. Griffin and A. S. Conant (all from Portland). Those present by power of attorney were Harold G. Villard, Louis C. Tetard, John W. Tobin, Ralph W. Gifford, Gustav Ulbricht, and William D. Eaton (all from New York City except Villard from Dobbs Ferry, NY). Among its several purposes were to purchase, subscribe for, acquire, hold and dispose of stocks, securities, bonds or evidences of indebtedness created by any other corporation of the State of Maine, or of any other State, Territory or country; to generate, manufacture, purchase or otherwise produce or acquire, to store, transmit, or otherwise utilize, and to supply, lease, sell or otherwise dispose of gas, electricity or other illuminant or motive force or agency, natural or artificial, for light, heat, power or otherwise. By September 19, 1935 it was a subsidiary company in the New England Public Service Company system as was Central Maine Power Company.

New England Finance and Investment Company (Subgroup 83: 1928-1938) was organized March 28, 1928 at a meeting held at 9 Green Street, Augusta, ME attended by associates/stockholders Walter S. Wyman, George Otis Spencer and E. H. Maxcy. Among its purposes were to purchase, subscribe for, hold, sell, assign, transfer, mortgage, pledge, or otherwise dispose of the shares of capital stock of, or any bonds, securities, or evidences of indebtedness issued or created by any other corporation, joint stock company, or association,

foreign or domestic. By September 19, 1935 it was a subsidiary company in the New England Public Service Company system as was Central Maine Power Company.

New England Pole and Treating Company (Subgroup 84: 1928-1941) was incorporated April 6, 1928 and acquired by Central Maine Power on December 3, 1942.

New England Public Service Company (Subgroup 85: 1927-1964) (Nepsco) was organized in 1925 as a sub-subsidiary of the Middle West Utilities Company. Walter S. Wyman turned to this company for capital to finance expansion and was appointed President of this holding company. Samuel Insull was made chairman. The Middle West Utilities Company (part of Samuel Insull's holdings) owned 14 utility companies across the United States. One of these was the National Electric Power Company which in turn owned the New England Public Service Company. The Nepsco owned Central Maine Power, Cumberland County Power and Light, Central Vermont Public Service, Public Service of New Hampshire, and National Light Heat and Power—which in turn owned Twin State Gas and Electric. In 1953, Nepsco liquidated, leaving Central Maine Power as an independent entity.

New England Worsted and Woolen Company (Subgroup 86: 1930) was organized November 10, 1930 at the office of McLean, Fogg & Southard in Augusta, ME by the stockholders/directors Ernest L. McLean, E. M. Leavitt, and M. E. Hegarty (all of Augusta). Among its purposes were to carry on and engage in the general business of manufacturing, selling, and otherwise dealing in and with worsted, woolen and other textile products or any product in which worsted, woolen or other textile or any material used in the manufacture of worsted, woolen or other textile may be used. Certificate of organization certified by the Register of Deeds of Kennebec County and recorded in Vol. 113, page 50 of Records of Corporations.

Newport Light and Power Company (Subgroup 87: 1901-1920) with its Articles of Agreement dated July 13, 1901 and signed by associates/stockholders Charles E. Smith, Chester O. Sturtevant, James M. Sanborn, Albert Burrill, and Eugene W. Smith had its first organizational meeting on July 30, 1901 at the office of J. M. Sanborn in Newport, ME. Its purpose was to make, generate, sell, distribute and supply gas or electricity, or both, for lighting, heating, manufacturing or mechanical purposes in the town of Plymouth in Penobscot County and in the adjoining towns of Newport in Penobscot County and Detroit in Somerset County. Originally named the Smith-Sturtevant Light and Power Company, its name was changed to the Newport Light and Power Company on March 17, 1902. Central Maine Power Company acquired the company on December 31, 1920.

Northern New England Company (Subgroup 88: 1941-1951) was a voluntary trust created in the state of Maine on February 8, 1933. In the 1953 the company was liquidated.

Norway and Paris Street Railway Company (Subgroup 89: 1893-1915) purposes, according to its articles of agreement dated April 25, 1893 and signed by George L. Beal, Freeland Howe, George E. Macomber, J. Manchester Haynes, Herbert L. Shepherd, John F. Hill, and Orville D. Baker, were to construct, maintain and operate by electricity a street railroad for public use, for street traffic, for the conveyance of persons and property from Norway Village through the towns of Norway and Paris to the village of South Paris in Oxford County. The company was

incorporated November 14, 1894. Its name was changed to the Oxford Electric Company on January 5, 1916 after merging with Mechanic Falls Electric Light Company. Central Maine Power acquired the company on July 31, 1921.

O. O. Electric Light Company (Subgroup 90: 1893-1901) (O.O. is Old Orchard) was incorporated July 16, 1893 and acquired by York Light & Heat Company in 1904.

Oakland Electric Company (Subgroup 91: 1903-1904) was originally organized as the Oakland Electric Light Company on October 14, 1887. It was purchased on November 7, 1899 by Walter S. Wyman and Harvey D. Eaton. Their operation of the property began on November 14, 1899. On December 26, 1899 Wyman and Eaton reorganized it as the Oakland Electric Company with Eaton as president and Wyman as general manager. On July 3, 1905 it was supplanted by the Messalonskee Electric Company.

Ocean Street Railroad Company (Subgroup 92: 1881-1885) was organized March 4, 1880 and acquired by the Portland Railroad Company in 1885.

Ossipee Valley Power Company (Subgroup 93: 1909-1913) was incorporated on February 15, 1907 by incorporators/directors/stockholders Charles A. Bodwell, William J. Bodwell and Stillman A. Bodwell for among its purposes to develop water powers on Little Ossipee river and tributaries in York County and store and regulate the flow of waters of said river and tributaries so that said waters may be economically employed for manufacturing and mechanical purposes; to generate, make, buy, sell, distribute and supply electricity and electric power for lighting, heating, manufacturing, mechanical and transportation in the towns of Shapleigh, Newfield, Limington, Waterboro and Alfred in York County. The first meeting of the incorporators was held September 7, 1909. It was acquired by the York County Power Company on December 15, 1913.

Oxford Electric Company (Subgroup 94: 1913-1921) was originally incorporated as the Norway and Paris Street Railway Company on November 14, 1894. Its name was changed to the Oxford Electric Company on January 5, 1916 after merging with Mechanic Falls Electric Light Company. Central Maine Power acquired the company on July 31, 1921.

Penobscot Bay Electric Company (Subgroup 95: 1907-1920) was organized July 2, 1907 after a first meeting of the corporators/stockholders/directors Albert H. Shaw (Bath), William M. Shaw (Greenville), and Melville H. Blackwell (Brunswick) was held at the office of Albert H. Shaw in Bath, ME on June 18, 1907. Among its purposes were to make and generate, by steam, water or other power, and to distribute, supply and sell electricity for heating, power, lighting, and for any and all other purposes electricity may be used in the towns of Bucksport, Orland, Penobscot, Castine, Bluehill, Winterport, Frankfort, Prospect, Stockton Springs and Verona. Central Maine Power acquired the company on December 31, 1920.

Phillips Electric Light and Power Company (Subgroup 96: 1911-1966) was organized July 15, 1911 by the corporators/stockholders/directors Herbert H. Berry, Newell P. Noble, Frank C. Nelson and Elliott C. Dill to make, generate, transmit, supply, sell and distribute electricity for light, heat and power, in and throughout the towns of Phillips and Avon in Franklin County. On

March 5, 1966 the directors voted to merge with Maine Consolidated Power Company which in turn was acquired by Central Maine Power on August 1, 1966.

Pine Tree Corporation (Subgroup 97: 1927-1942) was organized October 25, 1927, located at Gardiner, and according to its certificate of organization to, among other things, purchase, lease, acquire, hold, own, construct, build and operate mills for manufacturing purposes and to engage in the manufacturing of all kinds and to sell and dispose of the products thereof. The officers/stockholders/directors W. C. Cool (Gardiner), E. H. Maxcy (Augusta), and A. C. Hendee (Augusta) met at 9 Green Street in Augusta. The certificate was received at Kennebec County Registry of Deeds and recorded in volume 645, page 340.

Portland and Cape Elizabeth Railway Company (Subgroup 98: 1895-1915) was granted a charter on March 8, 1895. The first meeting of the incorporators Jacob S. Winslow, Stephen R. Small (not present), Albert D. Boyd and James H. Boyd was held at the office of Jacob S. Winslow at 135 Commercial Street in Portland on April 10, 1895. The stockholders/directors were Jacob S. Winslow (President), Albert D. Boyd (Vice President), James H. Boyd, F. C. Boyd and Thomas S. Krutz (Treasurer & Secretary). This company was leased to Portland Railroad Company on February 20, 1899. On October 11, 1915 its stockholders conveyed all its property, rights, privileges and franchises to the Portland Railroad Company.

Portland and Forest Avenue Railroad Company (Subgroup 99: 1860-1891) was incorporated March 19, 1860 by corporators Eliphalet Clark, John B. Coyle, John W. Adams, Newell A. Foster and Warren Sparrow with the authority to construct, maintain and use a railroad, to be operated by horse power, with convenient single or double tracks, from such point in the city of Portland upon and over such streets therein...to the boundary line between said city and the town of Westbrook and thence upon and over such streets, town and county roads of said town of Westbrook. The corporators first meeting to accept the act of incorporation occurred on April 14, 1860 at the office of Fessenden & Butler in Portland. On February 24, 1865 the fifth section of the 1860 Act to Incorporate was amended "the title of said corporation is hereby amended by striking out words 'and Forest Avenue.'" Thus its name became the Portland Railroad Company.

Portland and Yarmouth Electric Railway Company (Subgroup 100: 1893-1915) was incorporated on March 9, 1893 and constituted, according to the act to incorporate, by Lorenzo L. Shaw, John H. Humphrey and Herbert A. Merrill of Yarmouth, Greely Sturdivant and Edmund R. Norton of Cumberland, Walker K. Sweet of Falmouth, William W. Merrill of Deering, Frederick N. Dow, Edward B. Winslow, Charles J. Chapman, Ansel R. Doten, Albion Little, Edwin L. Goding, Lewis A. Goudy, Franklin H. Morse, Henry S. Trickey, Henry S. Osgood, Thomas G. Harris, George W. Norton and Seth L. Larrabee of Portland, all in Cumberland County. Its purpose was to construct, maintain and use a street railway, to be operated by electricity or animal power, with convenient single tracks, side tracks, switches or turnouts, with any necessary or convenient lines of poles, wire, appliances and appurtenances, and conduits. It was leased to the Portland Railroad Company on April 2, 1901 and later on October 7, 1915 conveyed by deed to the Portland Railroad Company.

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Portland Electric Company (Subgroup 101: 1906-1930) according to its articles of agreement (dated July 10, 1906 and signed by Harry T. Johnson, Walter E. Smart, and Herman Smart), among its purposes the company was to carry on the business of an electric light, heat, and power company and generally to provide purchase, lease, or otherwise acquire and to construct, lay down, erect, establish, operate, maintain and carry out all necessary works, stations, engines, machinery, plant, cables, wires, works, lines, generators, accumulators, lamps, meters, transformers and apparatus connected with the generation, accumulation, distribution, transmission, supply, use and employment of electricity. The first stockholders/directors were Carl P. Dennett, Charles O. Bancroft (President), Walter C. Davis, George H. Richardson, Harry Butler (Vice President), Alpheus G. Rogers, William H. Bradley, C. S. Erswell, and Franklin C. Payson.

On July 23, 1906 the Company acquired Portland Lighting and Power Company (incorporated as the Cumberland Illuminating Company in 1887). Portland Lighting and Power Company at the time of its acquisition by Portland Electric Company included Portland Electric Light Company, Deering Electric Light Company (acquired in 1900), Sebago Power Company (acquired in 1900), and the distribution system of the S.D. Warren Co. (purchased in 1901).

On July 23, 1906 as well the Portland Electric Company acquired Consolidated Electric Light Company of Maine (incorporated in July 1883). On July 23, 1912 the merger of the Portland Electric Company, Portland Lighting and Power Company, and Consolidated Electric Light Company of Maine created the new Portland Electric Company. On the following day (July 24), the consolidation and merger of Cumberland County Power and Light Company with the Portland Electric Company created the new Cumberland County Power and Light Company.

Portland Electric Light Company (Subgroup 102: 1882-1903) was organized December 17, 1881. On May 15, 1901 the directors of the Portland Lighting and Power Company voted to acquire this company. Portland Lighting and Power was in turn acquired by the Portland Electric Company on July 23, 1906.

Portland Extension Railroad Company (Subgroup 103: 1895-1901) whose Articles of Association was signed on July 22, 1895 by directors/stockholders William G. Davis (Portland), William R. Wood (Portland), Charles F. Libby (Portland), Edward A. Newman (Deering), and William A. Wheeler (Brooklyn, NY) was officially organized on February 17, 1896. The places and towns from which, to which and in which the road (about 4 miles in length) of said company is to be constructed, maintained and operated are, commencing at a point on Main Street in Westbrook opposite Saco Street, thence running in Westbrook and town of Gorham, to and into the village of Gorham, in Cumberland County.

Portland Light and Power Company (Subgroup 104: 1887-1899) was organized in August 1887.

Portland Lighting and Power Company (Subgroup 105: 1893-1912) was incorporated on February 24, 1887 as the **Cumberland Illuminating Company** for the purpose of supplying light, heat and power by the manufacture and distribution of gas and electricity in the towns of Westbrook, Deering and Cape Elizabeth. The incorporators Joseph S. Ricker, Nathan Cleaves,

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Franklin R. Barrett, and George E. B. Jackson had their first meeting on February 10, 1891 at the office of Nathan and Henry B. Cleaves, no. 30 Exchange Street Portland. The stockholders, all from Portland, were Henry B. Cleaves (also Director), George P. Westcott (also Director), George E. B. Jackson (also Director), Franklin R. Barrett, Nathan Cleaves, and George F. West. On March 23, 1901 its name was changed to the Portland Lighting and Power Company. The Portland Electric Company acquired the company on July 23, 1906.

Portland Railroad Company (Subgroup 106: 1863-1946) was originally incorporated on March 19, 1860 as the Portland and Forest Avenue Railroad Company by incorporators Eliphalet Clark, John B. Coyle, John W. Adams, Newell A. Foster and Warren Sparrow with the authority to construct, maintain and use a railroad, to be operated by horse power, with convenient single or double tracks, from such point in the city of Portland upon and over such streets therein...to the boundary line between said city and the town of Westbrook and thence upon and over such streets, town and county roads of said town of Westbrook. The incorporators first meeting to accept the act of incorporation occurred on April 14, 1860 at the office of Fessenden & Butler in Portland. On February 24, 1865 the fifth section of the 1860 Act to Incorporate was amended "the title of said corporation is hereby amended by striking out words 'and Forest Avenue.'" Thus its name became the Portland Railroad Company. Its entire system was electrified in 1895 in accordance with the act of 1889 and thereafter operated as an electric railway.

Between 1895 and 1912 the company acquired the following companies:

Portland and Cape Elizabeth Railway Company leased for 999 years from February 20, 1899 (acquired Cape Elizabeth Street Railway on November 1, 1895); Ocean Street Railway Company; Westbrook, Windham and Naples Railway Company leased for 999 years from March 27, 1901; Portland and Yarmouth Electric Railway Company leased for 999 years from April 2, 1901; and Cape Shore Railway leased in 1912. The Portland Railroad Company purchased the physical properties of these 5 companies on November 1, 1915. The Portland Railroad Company leased its unified property together with the improvements and extensions to the Cumberland County Power & Light Company for 99 years beginning February 1, 1912.

Portland, Gray, and Lewiston Railroad Company (Subgroup 107: 1907-1917) was organized June 8, 1907 and, according to its articles of association, its purpose was constructing and operating a street railway of standard guage, in and through the cities of Portland and Westbrook, and the towns of Falmouth, Cumberland, Gray and New Gloucester in Cumberland County and the cities of Auburn and Lewiston in Androscoggin County. The directors/stockholders were Edward W. Gross (Auburn), Charles C. Benson (Lewiston), Lewis A. Goudy (Portland), John D. Clifford (Lewiston), William M. Sturges (Scranton, PA), N. D. Sturges (Scranton, PA), and Tracy W. Holland.(Brooklyn, NY). On July 10, 1914 the company was renamed the Portland-Lewiston Interurban Railroad Co. This company in turn was acquired by the Androscoggin Electric Company on October 26, 1914.

Presumpscot Electric Company (Subgroup 108: 1910)

Profile Falls Power Company (Subgroup 109: 1917-1955) was organized in 1917.

Public Service Corporation of Vermont (Subgroup 110: 1926-1929) incorporated October 25, 1926 by incorporators B. L. Stafford, R. D. Smith and Asa S. Bloomer in a meeting at the office of Lawrence, Stafford & Bloomer in Rutland, Vermont. The directors, all from Rutland, were Edwin W. Lawrence (President), B. L. Stafford (Vice President), Asa S. Bloomer, C. D. Spencer, Raymond Hughes, Robert Noble and William H. Lawson (Clerk). On September 16, 1929 the company sold its properties, assets and franchises to the Central Vermont Public Service Corporation which was owned by the New England Public Service Company.

Readfield Light and Power Company (Subgroup 111: 1910-1921) was organized April 18, 1910 at 242 Water Street, Augusta, ME by stockholders Leon O. Tebbetts (Readfield), Charles P. Hatch (Augusta) and Ernest L. McLean (Augusta) for the purposes to make, generate, sell, distribute and supply gas and electricity for lighting, heating, manufacturing and mechanical purposes in the adjoining towns of Readfield, Mount Vernon and Fayette in Kennebec County. It was acquired by Central Maine Power Company on July 31, 1921.

Realty Development Corporation (Subgroup 112: 1924-1927) was organized July 22, 1924 by incorporators Fred C. Demond, Crystal I. Parsons, and Ray E. Burkett at a meeting at no. 77 North Main Street in Concord, NH for among the purposes to acquire by purchase, lease, exchange, or otherwise, land, buildings, and hereditaments of any tenure or description...and to turn the same to account as may seem expedient, and by preparing building sites, and by constructing, altering, improving, decorating, furnishing and maintaining offices, apartments, houses, factories, warehouses, shops, buildings, works and conveniences of all kinds, and by consolidating or connecting properties, and by leasing and disposing of the same.

Richmond Dye Corporation (Subgroup 113: 1958-1962) was organized as the Lace Selling Company on May 10, 1910 to carry on the business of manufacturing, purchasing, and otherwise acquiring, bleaching, dyeing, etc. lace materials, lace and other textile goods. Stockholders Charles C. Bucknam (Boston), George T. Spear (South Portland), Elmer Perry (Portland), Henry N. Berry (Lynn, MA), and James S. Steele (Gloucester, MA) met at the office of Nathan & Henry B. Cleaves and Stephen C. Perry, No. 120 Exchange Street, Portland. On January 28, 1952 it changed its name to the Richmond Dye Company.

Robinson Land Company (Subgroup 114: 1909-1930) was organized August 28, 1909 according to the articles of association signed by Frank E. Haines (Portland) and William T. Haines (Waterville) to acquire and hold real estate and manage, improve, lease and sell the same and the products thereof. The first associates meeting was held at the office of William T. Haines in Waterville, ME on September 11, 1909. Present were directors Haines, Frank E. Haines, and James H. Kelleher. According to Steeves, this company was formed by Harvey Eaton and [Walter] Wyman to acquire property in Bingham and Moscow for future hydroelectric development (Central Maine Power Company Collection finding aid, prepared by Brenda Howiston Steeves in March of 2005). It was acquired by Central Maine Power Company on July 31, 1921.

Rockland, Thomaston and Camden Street Railway (Subgroup 115: 1891-1937) was incorporated March 11, 1891 by incorporators E. K. O'Brien (Thomaston), Herbert L. Shepherd (Rockport) and J. Manchester Haynes (Augusta) for the purpose of constructing, operating,

buying and leasing the following railroads: Camden and Rockport Street Railroad Company and Thomaston Street Railway Company. The first meeting was held in Augusta at the office of George E. Macomber on June 27, 1891 and attended by Macomber, J. Manchester Haynes, H. L. Shepherd (by Macomber proxy) and H. M. Heath. On March 27, 1919 the stockholders voted to change the name of the corporation to Knox County Electric Company that was certified on March 31, 1919.

Rumford Light Company (Subgroup 116: 1892-1964) was organized July 1, 1892 as the Rumford Falls Light and Water Company and its purpose, according to its articles of agreement signed by Hugh J. Chisholm (from Portland and founder of International Paper Company), Daniel F. Emery, Jr. (Portland), Waldo Pettengill (Rumford) and George D. Bisbee (Buckfield), was to carry on the business of manufacturing, transmitting, using and applying electricity and gas for the production of light, heat and power, including its distribution, sale and lease of gas and the electrical current therefore, in Rumford in Oxford County and the towns adjoining thereto (Mexico and Peru) and elsewhere. The first associates meeting occurred at the office of Symonds, Snow & Cook in Portland, July 18, 1892. On September 29, 1892 this company purchased from the Rumford Falls Power Company (organized in 1890) land situated on the westerly side of the Androscoggin River near Rumford Falls. On October 31, 1947 the company was renamed the Rumford Light Company. On October 1, 1958 Central Maine Power Company acquired it. CMP brought an electric transmission line into Rumford, thus connecting it with CMP's integrated system in southern Maine.

Saco and Biddeford Electric Light Co. (Subgroup 117: 1887-1888)

Saco and Biddeford Gas Light Company (Subgroup 118: 1853-1892) was incorporated 1850.

Saco River Towing Company (Subgroup 119: 1921-1940) was organized July 26, 1921 by the directors Walter H. Bradley, Edward E. Chadbourne and Sidney A. Staples in the office of the Clark Power Company in Biddeford, ME. Among its purposes was to build, buy, acquire, own, manage, operate and control steamboats, tugboats, power boats, lighters, barges and other vessels for the towage or the carriage of freight and passengers upon any waters which it would navigate. Cumberland County Power and Light Company acquired this company on September 22, 1930.

Saco Valley Electric Railroad (Subgroup 120: 1901) ran 17.5 miles from a point in Saco, where it connected with the Biddeford & Saco Railroad running through Saco, Salmon Falls, Barr Mills, Buxton to Bonny Eagle in Standish.

Saco Water Power Company (Subgroup 121: 1885-1891)

Sagadahock Light and Power Company (Subgroup 122: 1900-1910) was organized June 2, 1900 for among its purposes to make, generate, sell, distribute and supply gas and electricity for lighting, heating, manufacturing and mechanical purposes in the city of Bath and adjoining towns of West Bath and Phippsburg in Sagadahoc County. It was acquired by Bath and Brunswick Light & Power Company in 1910.

Sanford Light and Power Company (Subgroup 123: 1903-1914) was organized May 26, 1903 and acquired by York County Power Company in 1911.

Sanford Water Company (Subgroup 124: 1930-1932) was organized as the Sanford Light and Water Company on September 30, 1887. Its name was changed to Sanford Water Company in 1908.

Sebago Power Company (Subgroup 125: 1897) was organized August 13, 1897 and was acquired by the Portland Electric Company in 1901.

Sebasticook Water Power Company (Subgroup 126: 1899-1910) was incorporated March 3, 1899 as the Sebasticook Manufacturing and Power Company by incorporators Charles D. Brown, Edward W. Heath, Harvey M. Mansfield and Charles Alva Brown for the purpose of manufacturing, generating, selling, distributing and supplying electricity for lighting, heating, traction, manufacturing or mechanical purposes in the towns of Clinton, Benton, and Albion. Their first meeting occurred at the office of Charles F. Libby, 57 Exchange Street, Portland, ME on May 9, 1899. The first stockholders/directors were Charles D. Brown (Salem, MA), Charles Alva Brown (Salem, MA), Harvey M. Mansfield (Fairfield), Edward W. Heath (Waterville), Elisha Morgan (Springfield, MA) and William A. Russell (Lawrence, MA). On January 9, 1905 the stockholders voted to change its name to the Sebasticook Water Power Company. Central Maine Power Company acquired it on April 30, 1910.

Shawmut Manufacturing Company (Subgroup 127: 1904-1935) was organized December 17, 1904 according to its articles of association by stockholders/directors John C. Brocklebank (Chicago, IL), Archibald C. Scrimgeour (Brooklyn, NY), R. Pagenstecher (New York, NY), E. J. Lawrence (Fairfield) and Leslie C. Cornish (Augusta) for several purposes including to manufacture, purchase, sell and deal in pulp, paper and lumber of all kinds; to acquire, develop and operate water powers and privileges and utilize the same for manufacturing any and all products; and to develop electrical or other power, and to use, sell or lease the same for any lawful purpose in the town of Fairfield and adjoining towns. Their first meeting was held at the office of Cornish and Bassett in Augusta, ME on December 21, 1904. Central Maine Power Company acquired it on August 5, 1924.

Skowhegan and Norridgewock Railway & Power Co. (Subgroup 128: 1900-1901)

Skowhegan Electric Light Company (Subgroup 129: 1885-1919) was organized as Skowhegan Schuyler Electric Light Company on December 9, 1885. At the first stockholders meeting on December 31, 1885 held at the office of Danforth & Gould in Skowhegan, they voted to adopt the name minus "Schuyler." With Skowhegan in Somerset County as its place of business, the company furnished light and power produced by electrical machinery. Central Maine Power Company acquired it on June 30, 1911.

Skowhegan Lumber Company ((Subgroup 130: 1900-1901)

Skowhegan Water Power Company (Subgroup 131: 1884-1963) was organized December 9, 1885 according to its articles of association signed by Lewis Anderson, W. K. Shurtleff, C. A. Williams, J. F. Williams, G. Nolin, M. Nolin, Barnet Whorff, John H. Dane, E. T. Allen, Joseph Robinson, John Robinson, and Samuel L. Robinson (all of Skowhegan) for the purposes of purchasing, owning, maintaining, leasing, controlling and managing lands, dams, rights of flowage, water, water rights and water power in the town of Skowhegan in Somerset County. Their first meeting was held at the office of Lewis Anderson & Co. in Skowhegan on December 28, 1885. On January 13, 1911 Central Maine Power Company acquired it.

Solon Electric Light Company (Subgroup 132: 1908-1920) was organized on November 18, 1908 at the office of Thomas J. Young in Solon, Somerset County for the purpose of selling electricity to the inhabitants of Solon with the privilege of buying, holding and selling real estate. Central Maine Power Company acquired it on December 31, 1920.

Strong Lighting and Improvement Company (Subgroup 133: 1907-1922) was incorporated October 22, 1907. On May 16, 1928 for the purpose of consolidation, the Franklin Power Company Inc. stockholders voted to buy the property rights and franchises of Strong Lighting and Improvement Company.

Thomaston and Warren Electric Light and Power Company (Subgroup 134: 1890-1893) was incorporated February 26, 1889 with the first meeting of the incorporators held on January 8, 1890 at the Selectmen's office in Thomaston, ME. Its first stockholders were William E. Vinal, James A. Creighton, Thomas Walker, Joseph E. Moore, Niven Mehan, Thomas A. Carr, B. Webb Counce, Charles W. Stimpson, James H. H. Hewett and Joseph N. Vinal. The Knox Gas and Electric Company acquired this company on February 1, 1893.

Turner Light and Power Company (Subgroup 135: 1915-1935) was organized May 14, 1915 at the office of George C. Webber, National Shoe & Leather Bank Building in Auburn, ME by stockholders/directors Leon A. Wardwell, Alice E. Wardwell, George C. Webber and Fannie V. Webber, all of Auburn. Among its purposes were to make, generate, sell, distribute and supply electricity for light, heat and power, and for any other purposes within the town of Turner in Androscoggin County and within any other city or town adjacent to Turner. It was acquired by the Androscoggin Electric Corporation on January 23, 1935.

Twin State Gas & Electric Company (Subgroup 136: 1938-1943) was incorporated on August 24, 1906 by William M. Whorry, Jr., Harold G. Villard, and George D. Martin all of New York, NY and located at Hartford, Connecticut for among its purposes to generate, manufacture, purchase or otherwise produce or acquire, to store, transmit or otherwise utilize and to supply, lease, or sell or otherwise dispose of, gas, electricity or other illuminant or motive force or agency, natural or artificial, for light, heat, power or otherwise. It was a subsidiary of the National Light, Heat and Power Company.

Underwood Spring (Subgroup 137: 1902-1907) supplied water and ginger ale to the Portland Railroad Company.

Union Electric Power Company (Subgroup 138: 1896-1926) was organized as the Maine Pulp and Paper Company according to the articles of agreement on April 27, 1896 by George D. Babbitt (Lewiston), Olin Scott (Bennington, VT), R. J. Weatherhead (Lisbon), M. J. Googin (Lewiston) and William C. Newell (Lewiston). Its purposes were to purchase lands, shore and water rights, in and on the Androscoggin River; to develop said waterpower for manufacturing purposes; to purchase, hold and sell timber lands and timber; to utilize, develop, use, sell or lease waterpower for the manufacture of cotton and woolen fabrics, iron or wood, wood pulp or paper; and to utilize, use, sell or lease said waterpower for generating electricity for lighting or power. Its first organizational meeting occurred at the office of William C. Newell in Lewiston on May 11, 1896. The company's name was changed on December 22, 1909 to the Union Electric Power Company. On December 30, 1924 Central Maine Power Company acquired it.

Union Gas and Electric Company (Subgroup 139: 1897-1911) was incorporated on March 27, 1897 with its first meeting of Waterville incorporators Nathaniel Meader, I. S. Bangs, M. C. Foster, Fred Pooler, Frank B. Webber, Everett R. Drummond and Josiah H. Drummond held at the office of Charles F. Johnson in Waterville, ME on January 10, 1898. It was acquired by Central Maine Power Company on November 30, 1911.

Union Light and Power Company (Subgroup 140: 1915-1920) was organized November 10, 1915 at the office of Williamson, Burleigh & McLean in Augusta for among its purposes to make, generate, sell, distribute and supply gas or electricity, or both, for lighting, heating, manufacturing or mechanical purposes of for either of such purposes in the town of Union in Knox County. The first stockholders/directors were Ernest L. McLean (Augusta), Frank E. Southard (Augusta), and Pauline Lowell (Hallowell). Certificate of organization was certified by the Register of Deeds of Kennebec County and recorded in volume 86, page 109 of Records of Corporations. On June 15, 1920, the stockholders voted to sell its property and rights to Central Maine Power Company which acquired the company on December 31, 1920.

Union Water Power Company (Subgroup 141: 1902-1986) was organized December 6, 1878 and acquired by Central Maine Power Company on March 3, 1948.

Vermont Hydro-Electric Corporation (Subgroup 142: 1919-1931) was incorporated in 1913. On September 11, 1929 the directors resolved to sell all its properties, assets and franchises to the Central Vermont Public Service Corporation which was owned by the New England Public Service Company.

Waldoboro Water and Electric Light and Power Company (Subgroup 143: 1893-1920) was originally chartered on March 28, 1893 to furnish water for the extinguishments of fires and for domestic, sanitary and municipal uses to Waldoboro and vicinity and the towns of Friendship, Washington, and Jefferson and the inhabitants thereof and to furnish electric lights for lighting streets of said village, and to dispose of electric light and power to individuals and corporations. The original incorporators were George Bliss, Edwin O. Clark, Lincoln L. Kennedy, Hiram Bliss, Levitt Storer, George W. Young, Theodore S. Brown, A. R. G. Smith, A. H. Nickerson and Thomas F. Turner. The charter was amended on March 5, 1895 and again on February 24, 1897. The charter itself was extended for two years on February 3, 1899. The first meeting of incorporators George Bliss, Edwin O. Clark and Thomas F. Turner was held at the office of

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Edward O. Clark in Waldoboro on January 10, 1901. Central Maine Power Company acquired it on December 31, 1920.

Waterford Light and Power Company (Subgroup 144: 1920-1935) was organized November 19, 1920 to make, generate, sell, purchase, distribute and supply electricity for lighting, heating, manufacturing or mechanical purposes in the town of Waterford in Oxford County and to do any and all acts and things necessary or properly pertaining to said purposes, including the right to own or lease real estate, water privileges or other property, to own and deal in electrical fixtures, wiring material and supplies, motors, generators and household electrical appliances and to do a general electrical contracting business. On July 31, 1935 Central Maine Power Company acquired it.

Waterville and Fairfield Railway and Light Company (Subgroup 145: 1891-1911) was organized June 13, 1891 at a meeting of incorporators/stockholders/directors Charles G. Carleton, A. H. Dusen, Nathaniel Meader, Amos F. Gerald, H. M. Heath and O. A. Tuell by William T. Haynes in Waterville. On March 21, 1892 this company acquired the Waterville and Fairfield Railroad Company and the Waterville Electric Light and Power Company. It became part of Central Maine Power Company on November 30, 1911.

Waterville, Fairfield, and Oakland Street Railway Company (Subgroup 146: 1903-1937) was originally organized as the Waterville and Oakland Street Railway Company on April 1, 1903 in the office of Heath, Andrews and Dutton in Augusta. Its first stockholders/directors were E. J. Lawrence, S. A. Nye, Amos F. Gerald, Albert B. Page, Cyrus W. Davis, William M. Ayer, Henry M. Soule and Herbert M. Heath. On November 28, 1911 the company changed its name to the Waterville, Fairfield and Oakland Street Railway Company.

Wells Electric Light & Power Company (Subgroup 147: 1908-1910) was organized October 16, 1908 and was acquired by the York Light & Heat Company on January 25, 1911.

Westbrook Electric Company (Subgroup 148: 1915-1924) was organized April 5, 1915 according to its articles of agreement by William Shepherd Linnell (Portland), William M. Bradley (Portland) and B. L. Merryman (South Portland) to make, generate, sell, distribute and supply electricity, for lighting, heating, manufacturing or mechanical purposes in the city of Westbrook and in the town of Gorham, both in Cumberland County. The signers first meeting occurred on April 21, 1915 at the office of Bradley & Linnell, Canal Bank Building, No. 188 Middle Street in Portland. It merged with the Cumberland County Power and Light Company on June 30, 1923.

Westbrook Electric Light & Power Company (Subgroup 149: 1907) was organized November 2, 1886.

Westbrook, Windham, and Naples Railway Company (Subgroup 150: 1897-1915) was originally incorporated as the Westbrook, Windham, and Harrison Railway Company on March 24, 1897 by incorporators/stockholders John C. Scates, Russell D. Woodman, Charles M. Waterhouse, Charles B. Woodman and James H. Tolman all of Westbrook with the authority to construct, maintain, use and operate by compressed air, electricity or animal power, a street

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

railway with convenient single or double tracks, side tracks, switches or turnouts, with any and all necessary or convenient lines of poles, wires, appliances, appurtenances, pipes and conduits, and compressor, electric and other plants for motive power. The first meeting of corporators was held at the office of Bird & Bradley, No. 188 Middle Street in Portland on May 4, 1897. Additional stockholders at this time were Arthur W. Merrill and William M. Bradley, both from Portland. Its name was changed on March 11, 1899. It was then leased to the Portland Railroad Company on March 27, 1901.

Western Maine Power Company (Subgroup 151: 1907-1928) was incorporated originally as the Limerick Water and Electric Company on March 6, 1907 by John F. Moore (Newfield), Charles G. Moulton (Limerick), Charles H. Adams (Limerick), Ralph Clark (Limerick) and J. Merrill Lord (Parsonsfield) to furnish water for the extinguishments of fires and for municipal, domestic, sanitary and industrial purposes and to make, generate, sell, lease, supply and distribute electricity or gas or both for lighting, heating, mechanical, manufacturing and industrial purposes, in the towns of Limerick, Newfield and Waterboro. Present at the first meeting of corporators/stockholders/directors were the above-mentioned and Ira H. Moore (Newfield) on August 24, 1907 at the office of Charles G. Moulton in Limerick, ME. On November 25, 1916 the stockholders voted to change the company's name to Western Maine Power Company. The Central Maine Power Company acquired it on December 31, 1927.

Wilton Light Company (Subgroup 152: 1904-1929) was originally organized October 14, 1904 as the Wilton Electric Light and Power Company by corporators A. B. Adams, F. J. Goodspeed, R. C. Fuller and Charles W. Blanchard (all from Wilton) whose purposes were the lighting by electricity or otherwise such public streets in the town of Wilton and such buildings and places therein, public and private and to furnish motive power by electricity or otherwise, within said town, to build and operate manufactories and works for providing and supplying electricity, light and power. The first meeting of the corporators/stockholders occurred at the office of Charles W. Blanchard in Wilton in Franklin County on October 20, 1904. By February 24, 1910 it was renamed the Wilton Electric Light, Gas and Power Company. It was again renamed the Wilton Light Company on December 5, 1911. On May 16, 1928 for the purpose of consolidation, the Franklin Power Company, Inc. stockholders voted to buy the property rights and franchises of the Wilton Light Company.

Winthrop and Wayne Light and Power Company (Subgroup 153: 1904-1921) was incorporated, according to its articles of association, on August 10, 1904 for among its purposes to make, generate, sell, distribute and supply gas and electricity for lighting, heating, manufacturing and mechanical purposes in the adjoining towns of Winthrop, Monmouth, Wayne and Readfield in Kennebec County. The associates/stockholders/directors C. L. Sturtevant, C. O. Sturtevant, and George G. Weeks, all from Fairfield, met on that day at the office of George G. Weeks in Fairfield, ME. On July 31, 1921 Central Maine Power Company acquired the company.

Wiscasset Electric Light and Power Company (Subgroup 154: 1911-1920) was organized April 15, 1911 at a meeting of the corporators/directors H. W. Hawes, F. B. Haggett, A. R. Smith, Charles L. Macurda and E. S. Perkins held at the store of H. W. Hawes in Wiscasset. The original corporators were E. Fred Albee, H. W. Hawes, Charles L. Macurda, Enoch Leathers, C.

E. Emerson, E. S. Perkins, A. W. Kierstead, W. G. Hubbard and A. H. Dodge. Its purpose was for making, generating, selling and supplying electricity for lighting, heating and power or mechanical purposes in the town of Wiscasset in Lincoln County, or for the purpose of buying electricity from the Portland Power and Development Co., located in Damariscotta Mills, and selling such electricity for lighting, heating, power, manufacturing and mechanical purposes in Wiscasset. Central Maine Power Company acquired the company on December 31, 1920.

Wool Importing & Knitting Company (Subgroup 155: 1913)

Yarmouth Electric Company (Subgroup 156: 1920-1921) was organized December 11, 1920 by stockholders/directors Walter S. Wyman (Augusta), Harold D. Jennings (Augusta) and Everett H. Maxcy (Gardiner) at the office of Central Maine Power Company in Augusta. Its purpose was to make, sell, distribute and supply gas and electricity, or both, for lighting, heating, manufacturing or mechanical purposes in the town of Yarmouth in Cumberland County and in any adjoining cities or towns. Certificate of organization was certified by Register of Deeds of Kennebec County and recorded in vol. 97, page 213 of Records of Corporations. The company was acquired by Central Maine Power Company on July 31, 1921.

York County Power Company (Subgroup 157: 1891-1926) was incorporated April 4, 1913 to manufacture, generate, buy, sell, distribute and supply gas and electricity for light, heat and power or any other purpose within York County, and any person, corporation, railroad company, or municipality was authorized to contract with said corporation. The first meeting of the incorporators was held at the office of Bradley & Linnell, No. 188 Middle Street, Portland, Maine on August 18, 1913. The shareholders/directors were Maynard S. Bird (Portland), George F. West (Portland), Jere G. Shaw (Biddeford), Frank D. Marshall (Portland), Charles O. Bancroft (Portland), Charles H. Prescott (Saco), Charles F. Berry (Portland), Harry B. Ivers (Portland), William Shepherd Linnell (Portland), and William M. Bradley (Portland). This company was acquired by Cumberland County Power & Light Company on June 30, 1923.

York Light and Heat Company (Subgroup 158: 1888-1959) was incorporated March 12, 1891 for the purposes of supplying light, heat and power by the manufacture of gas and electricity in the cities of Biddeford and Saco and the town of Old Orchard. Its first meeting was held on March 23, 1891 in the office of J. G. Shaw, City Building, Biddeford, Maine. The names of the incorporators were Jere G. Shaw, Charles H. Andrews, and F. H. Littlefield. The shareholders were Jere G. Shaw (Biddeford), Charles H. Andrews (Biddeford), Arthur W. Merrill (Portland), Geo. F. West (Portland), Fred E. Richards (Portland) and F. H. Littlefield (Alfred). This company was deeded to the York County Power Company on October 23, 1914.

York Manufacturing Company (Subgroup 159: 1917-1951)

York Power Company (Subgroup 160: 1912-1915) was organized January 30, 1912 according to the articles of agreement between A. F. Dunham, M. S. Wells, B. E. Hamlin and Ernest E. Noble all from Portland at a meeting held at the office of Verrill Hale & Booth in Portland. The principal purpose of the company was to subscribe for, purchase, invest in, hold, own, assign, sell, pledge, and otherwise dispose of shares of capital stock, bonds, mortgages, debentures, notes and other securities, obligations, contracts and evidences of indebtedness of corporations of

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Maine or of any other state or foreign country. Certificate of organization certified by the Register of Deeds of Cumberland County and recorded in vol. 79, page 457 of records of corporations. It was a holding company of the Cumberland County Power & Light Company.

Series and subseries descriptions

The records are arranged in 13 series with subseries applied under specific series within only the Central Maine Power Company record group.

Series 1, Organizational Records- include articles of incorporation, meeting minutes, charters, by-laws, and organizational charts.

Series 2, Administrative records- include general correspondence, interoffice communications/memoranda, records relating to human resources, equipment and supplies, and facilities such as personal journals/diaries and routine activity reports, reference materials- such as town/company histories, conference papers, speeches, and presentations.

Series 3, Financial records- include ledgers, journals, cashbooks, trial balances, stock ledgers, stock certificate books, check registers, statements, unpublished annual reports, audit reports, employment, payroll, and time records, purchasing records, i.e. invoices, vouchers, receipts, and bills, and appraisal/valuation/inventory reports (property).

Series 4, Legal records- include contracts (power and equipment), agreements, proposals, pole rights (right-of-ways, easements, releases), permits, licenses, deeds (quit claim, trust, warranty), leases, insurance policies, hearing transcriptions, mortgage indentures/discharges.

Series 5, Power production and delivery operational records- include information documenting the performance and use (operation) of a piece of equipment, logbooks, logsheets, substation diaries, distribution (substation, steam and hydro operations), transmission and distribution standards & practices, distribution inspection books, charts & graphs, operating rules/requirements, policies and regulations, instructions (particularly General Electric Company & Westinghouse Electric Corporation), manuals, and equipment instruction cards, materials use reports, electrical codes, inventories/lists of supplies & materials (without valuations), and line inspector's/patrolman's report cards.

Subseries 1: Farmingdale Steam Plant, 1911-1991- The company's first steam plant, was constructed in Farmingdale under the direction of Frank Mason, chief engineer. Farmingdale's first chief was Frank White who served until 1922. His successors were Norris Holmes, 1922-1924; Roger Pierce, 1924-1925; and James Cummings, 1924-1952(?) The Farmingdale Gas Turbine diaries, 1950-1979 and Farmingdale Substation Operator diaries, 1956-1988 are treated separately under Series 2 of the Central Maine Power Company records. The gas turbine installed at Farmingdale steam plant in 1950 was the first in New England and the second to be utilized in the United States. The dairies record the data from operation of this gas turbine for test runs; data such as start and end times, kilowatts made, temperatures, gallons of oil used, kilowatts per gallon. They also record service events and personnel and installation notes. This subseries includes interoffice correspondence between Mason, George S. Williams, and Walter S. Wyman, estimates for original installation, voltmeter records, On November 4,

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

1989 the Historical Committee held an Open House at the Farmingdale steam plant which the Committee had been using as a meeting place and a repository since about 1973. The plant was placed in operation in 1912, was retired in March 1980, and since then used as a storage facility and for substation switching.

Subseries 2: Bowtown operation, 1936-1940. In the Bowtown township located in Somerset County and bounded by the West Forks Plantation on the north, The Forks Plantation on the east, Carrying Place Township on the south, and Pierce Pond township on the west. Its eastern boundary is the Kennebec River. The operation produced long lumber and pulp wood. In the August 1941 Exciter, p. 5, John Sealey wrote, "Bowtown and the Caratunk sawmill will soon be things of the past." There were six camps in operation by 1939. According to the March-April 1937 daily summaries, camps 1, 2 and 3 were producing long lumber and cords of pulp wood. The subseries is comprised of two types of ledgers that were maintained for each of the 6 camps. There were credit accounts (company store accounts called wangan which is the woods store that most of the Maine lumber camps maintained) of individual worker's purchases of amenities/supplies or charged purchases that were probably paid at the end of the camp session. Another set of ledgers accounts generally for worker charges (Board & Wangan) and advances made to them. Poet Holman Day describes this lumber camp life in his poem *The Wangan Camp**

The wangan camp!

The wangan camp!

Did ye ever go a-shoppin' in the wangan camp?

You can get some plug tobacker or a lovely corn-cob pipe,
Or a pair o' fuzzy trowsers that was picked before they's ripe.
They fit ye like your body had a dreadful lookin' twist;
There is shirts that's red and yaller and with plaids as big's your fist;
There are larrigans and shoe-packs for all makes and shapes of men,
As yaller as the standers of a Cochin China hen,
The goods is rather shop-worn and purraps a leetle damp,
—But you take 'em or you leave 'em—either suits the wangan camp.

The wangan camp!

The wangan camp!

*There is never any mark-downs
at the wangan camp.*

The folks that knit the stockin's that they sell to us, why say—
They'd git as rich as Moses on a half of what we pay.
I haven't seen the papers, but I jedge this Bower war
Is a-raisin' Ned with prices—they are wust I ever saw.
I was figg'rin' t'other ev'nin' what I'd bought,—by Jim, I'll bet
That a few more pairs o'larrigans will fetch me out in debt.
For I've knowed a stiddy worker to go out as poor's a tramp
'Cause he traded som'at reg'lar at the comp'ny's wangan camp.

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

The wangan camp!
The wangan camp!
They tuck it to you solid
at the wangan camp.

*Day, Holman *Pine Tree Ballads : Rhymed Stories of Unplanned Human Natur'*
Up In Maine (Boston, Ma., Small , Maynard & Co 1902) pp112-114

Series 6, Engineering records- include documents, plans, reports and drawings intended to aid in the construction or fabrication of a building, substation or dam, object, or component, surveyors field books, engineer reports, inspection reports, and pole line specifications.

Subseries 1: William E. Congdon files, 1910-1952. Working as an engineer in the underground engineering department of Cumberland County Power and Light Company (CCP) perhaps as early as 1924, William E. Congdon became Superintendent of building maintenance & Underground Departments for Central Maine Power (CMP) during the 1940s. He was also a member of the Safety Committee. Correspondence reflects Congdon's activities with the underground department as well as his transition from CCP to CMP. Significant projects with which he was involved were Baxter Boulevard Street Lighting, U.S. Lighthouse Depot, and South Portland Dry Dock and Repair Company. Letters to George Everett Haggas, chief engineer with CCP and who later became CMP's Southern Division Plant Manager, are present. Haggas, born January 7, 1886, began his career with these companies on October 1, 1915. Present also are some letters to Harold Wentworth Yeaton, electrical engineer with CCP and later with CMP's engineering department in Portland. Yeaton, born April 13, 1879, joined the companies on July 25, 1910. CMP applications and permits for street opening in Portland and South Portland were pulled from these files to be part of series 4. As well, blueprints of the underground systems for Cumberland County Power were pulled and integrated with that subgroup's (#33) records.

Subseries 2: Chester R. Trafton files, 1972-1993. Trafton was York District Field Planner. This subseries contains project files including easement deeds, work orders, distribution standards committee meeting minutes, cost estimates, work sketch sheets and blue line drawings of site plans and profiles. Projects include Berry Woods, Wilson Mobile Home Park and Bolt Hill Substation. Hand-written and photocopied letters from Arthur G. Dixon, York District Line Supervisor are also included.

Subseries 3: Robert E. Kinsey, Jr. files, 1963-1994. From the Communications Section of the Engineering Department, this subseries contains technical files, manuals, instructional bulletins, and diagrams related to the Augusta Dispatchers Telephone System- PEIX II Key Telephone Dispatch System from Power from PlantEquipment Inc. and the PABX (Private Automatic Branch Exchange) phone system from GTE.

Series 7, Customer services records- include meter readings, meter records, consumer registers, customer charts & graphs, rate schedules, passenger tickets, standard requirements for electrical service & meter installations.

Series 8, Public affairs/marketing records- include press releases, records associated with area development, the Home Service Department, and information services, award applications (Charles A. Coffin, L. E. Myers, Common Goals)scripts, minstrel shows, and publicity records.

Subseries 1: Home Service Department, 1937-1991. Originally (circa 1937) the express purpose of the Home Service Department was to make it “possible for the consumer to get the most out of the use of electricity in the home...was interested in helping women to become homemakers instead of housekeepers...through its various activities [demonstrations, cooking schools, instructions in the use and care of home appliances] helps to increase current consumption by promoting new uses for appliances already in use, helps to create sales through demonstrations and lectures, cooperates with the Merchandise and Sales Departments for maximum results, and creates good-will through satisfied users of electrical equipment.” Later, the department developed educational materials and programs concerning residential energy conservation and related topics and worked with schools and community groups, cooperative extension activities, churches, civic organizations and service clubs. Originally called the Homemaking Teachers Meetings, these programs initially were held at three locations, i.e. Portland, Lewiston, and Waterville. By 1977 the Home Economist Group organized and presented two seminars (one in Portland, the other in Waterville) for Maine Home Economists, many of whom were public school teachers. By 1982 these homemaking teachers meetings/programs were called CMP Seminars for Home Economists. They were discontinued after 1988. Home Service Department cooking recipes were published through *The Lamplighter* (“Power for Progress,” a CM P customer news letter) from 1963 to 1985 and then through the *Customer CMP Information Guide* from 1985 to 1987. Its recipes were also published as cook books or booklets. These records also reflect the activities of Ruth P. Warren who was appointed home service advisor for the northern division by June 1946. Warren, following her graduation in her studies of food and dietetics from Nasson College in 1940, was an assistant dietitian with Central Maine General Hospital in Lewiston. Warren later served as Home Service Coordinator in the 1960s up to 1976; Ann Zdanowicz, a consumer education specialist and home economist in the 1980s; and Ruth W. McGary who served as Home Service Advisor/Home Economist between 1976 and 1985. There McGary designed and presented programs for customers and employees about home energy conservation and electrical safety through lecture demonstrations, exhibits, speaking programs and written materials. She also conducted home energy audits. Joining CMP in 1976, McGary went on to become Coordinator of Research and Development at CMP (within the Energy Management Planning Department) on September 1, 1985 until she retired in 1989. She was responsible for coordinating the Company’s consumer oriented research and development activities that included monitoring all new energy management techniques, devices, and products introduced into the marketplace.

Subseries 2: The C.M.P. Lamplighters Club, 1950-1962. Sponsored through the Public Relations Department and organized on August 14, 1950, the C.M.P. Lamplighters Club, known as the C.M.P. Lamplighters, was a volunteer choral group of CMP staffers consisting of a men’s chorus, a women’s chorus, and a combined chorus. Its objective was to “provide recreation for its members in the forms of singing, to acquire choral knowledge, to provide entertainment for other employees and to promote good will for the Central Maine Power Company among its customers and the public in general.” These evidently were the files kept by the presidents and business managers of the club. Bernard C. Stallard was the club’s director and choirmaster. In 1960 the group was conducted by Peter Re, accompaniment by Mrs. Robert O. Elliot, soloists: Charles Thomas and Lee Beaudoin. The bulk of this subseries is song sheets. Records of the club’s 1950 through 1960 seasons are also present.

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Subseries 3: Norman Winship Thurston files, 1909-1975. Born December 7, 1889 in Salem, Massachusetts, Norman W. Thurston, following a year of attending the Oak Grove Seminary, worked for laboratories where Chapman Electrical Neutralizers were produced. Between 1907 and 1916 he was an apprentice wireman with the L. W. Cleveland Company. Thurston began his employment with CMP on October 30, 1916 when he was foreman of the newly formed Service Ground Department of the Cumberland County Power and Light Company (CCP). He kept a logbook connected with this department that would “record important events connected with Service Ground Department,” whose purpose was “to ground services of existing customers.” Its last entry was February 6, 1918. He succeeded L. G. Scott in the General Electrical Department at CCP on July 1, 1918 becoming foreman of the Station Repairs Department in the Southern Division. In 1925 he became its Superintendent, a position he continued into the 1940s with CMP. Joining the ranks of the Old Timers Club in 1946, Thurston continued his outside interests of photography and teaching. To illustrate the subjects he taught, he created his own stereopticon slides. He taught evening classes in electrical subjects at Portland High School as well as training classes sponsored by CMP. As chairman of the Historical Committee of the Old Timers Club, he continued his association with CMP into the 1960s by giving presentations and demonstrations under the auspices of Norman J. Temple and the Public Relations department. Thurston died December 4, 1973.

Subseries 4: Norman J. Temple files, 1916-1988. Born June 30, 1921 Temple joined the public relations staff as an assistant on January 1, 1956. For the two years prior he was an industrial agent in Maine’s Department of Development of Industry and Commerce. Following service in the U.S. Air Force during World War II, Temple graduated from Bates College in Economics in 1947. Between 1947 and 1948 he was acting director of debate and instructor in public speaking and argumentation at Bates. From 1948 to 1953 he was associate state YMCA secretary and director of the state “Y” camp at Winthrop. On May 15, 1963, the Area Development Department was established to promote expansion of industry, agriculture, natural resource development, and recreation in Maine. The department was created to formalize and expand CMP’s activities in industrial, recreational and agricultural promotion. Norman J. Temple was its first manager and served in that position until January 1, 1965 when he became assistant manager of Public & Employee Relations. He was then elected Assistant Vice President in May 1966 and then on December 17, 1966 he was elected Vice President of Public Affairs and Information Services. Between 1976 and 1982 Temple was Vice President of Legislative and Public Affairs over which he supervised Legislative Affairs, Employee Communications, and Public Affairs. Temple retired on September 1, 1984 and died on October 10, 2006. Files include letters to and from Harold F. Schnurle, predecessor to Temple as Vice President. Schnurle was retained by Walter S. Wyman in 1936 to direct CMP’s program for Maine industrial development. In 1941 he began his term as assistant to presidents W. S. Wyman, W. B. Skelton, and W. F. Wyman. In 1947 Schnurle became Vice President and Director of Public Relations.

Records of the Dickey-Lincoln School Hydro-electric Project are present as well. Since the 1930s, the Dickey-Lincoln School Dam Project on the St. John has been considered by the US Army Corps of Engineers. Authorized by Congress in 1965 with a full proposal created in 1974, this project would have put in the Dickey Dam and the Lincoln School Dam to provide electricity during peak times. The project would have generated over 800 Megawatts and would have provided about 17% of New England's peak energy during the 1980s. The Dickey-Lincoln project was not built because of controversies over energy at the time and meeting new White House water resource policies. There was also debate over the economic and environmental costs

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

of the project for just peak energy production. In 1986 Congress deauthorized the project concept.

Series 9, Employee relations records- include records related to personnel matters, safety, training, benefits & insurance rules, policies and regulations, employee handbooks, supervisor's manuals.

Subseries 1: CMP Girls' Club, 1920-1974. The CMP Girls' Club was organized January 6, 1920 "to cultivate a spirit of friendship and cooperation among the women employees of Central Maine Power Company at Augusta." Elizabeth Ballantyne, Walter Wyman's secretary, served as its first president. Born September 30, 1875, Elizabeth Arabelle Ballantyne was Secretary to Walter S. Wyman, beginning her association with the company on September 15, 1906. Initially the members exchanged gifts, but the club's mission evolved into planning Christmas parties for needy children, giving them gifts and providing a Christmas dinner. The Women's Committee, Augusta Division, met in connection with the regular business meeting of the Girls' Club. Women's Committee minutes for the years 1926 through 1931 are included as well as Girls Club minutes (1936-1949), cash books (1920-1962), treasurer's reports (1949-1965), and records related to the Christmas parties (1949-1969).

Subseries 2: Old Timers Club/Historical Committee, 1927-2001. This subseries contains meeting minutes, notices, membership lists, reports, memoranda, and lists of donated items from the general Historical Committee and its divisional committees. The Old Timers Club was organized on June 27, 1928 "to promote good-fellowship by providing a means for a better acquaintance of the older employes of Central Maine Power Company and to offer an added inducement to the younger employes to remain longer in the employ of the Company." CMP Vice President and General Manager George S. Williams was its first honorary president. Samuel W. Cutts was president. Benjamin F. Maxfield was vice-president. Herbert C. Rideout was secretary/treasurer. The first meeting occurred at the Auburn Fish Hatchery grounds in Auburn in conjunction with the Western Division Field Day. Evidently a three-man committee (precursor to the Historical Committee) was established during the 1930s.

At their 1948 annual meeting the Old Timers voted to establish an Historical Committee. Club President Earl Cooper Skillings appointed seven people to serve on this committee on December 27, 1948. They were W. B. Getchell (General Office), E. P. Noyes (General Office), H. C. Patterson (Northern Division), G. E. Haggas (Southern Division), H. P. Blodgett (Eastern Division), O. D. Mudgett (Western Division), and R. B. Thayer (Central Division). Each member would become the chairman of his Division Committee. The functions of the Committee were "to collect and care for historical articles and records relating to the first days of the operation of this Company, and all former companies now part of the CMP system. This will include wiring parts, parts of equipment, old appliances, pictures, programs, cups, trophies, old reports, scrapbooks, etc." Its first organizational meeting occurred on January 12, 1949. By March 1, 1949 the Divisional Committees were staffed.

During the 1949 annual meeting at William F. Wyman's suggestion the Club voted to sponsor CMP's historical museum or room to store and exhibit the acquired materials. The first storage area was a room in the garage at the Augusta Service Building. Exhibits were displayed in a cabinet in the Directors Room in the General Office.

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

On October 7, 1957 at the annual meeting, company president William F. Wyman (who was also Club president) proposed the re-organization of the historical committee to promote greater representation. The 1959 by-laws revision changed the mission of the Club. Two more objectives were added: "to maintain contact with such [older] employees who have retired" and "to preserve items of historical significance to the Company." The 1959 revision also formally created the Historical Committee whose purposes were "to search out and preserve the historical background of Central Maine Power Company and its predecessor companies, and to present the same to employees and customers." It was composed of twenty-five members, five appointed from each of the five geographical divisions (Northern, Eastern, Central, Western and Southern). The first meeting of the reorganized and expanded Historical Committee of the Old Timers Club was held at the General Office in Augusta, on Friday, February 13, 1959. Wyman had suggested three fields of endeavor: "research into the history of our company and the electric industry in the area to include early documents and writings, pictures of historical interest, mementos and souvenirs of early apparatus and equipment." The By-laws were further amended in 1985 and 1986 affecting the headings of Meetings, Amendments, and Committees (regarding the constituency of the committee).

In 1967 the Lewiston Substation building was chosen as the new materials storage location and during the summer of 1968 materials were moved there. On February 9, 1973 the Historical Committee was advised to vacate the premises within 30 days due to the construction of a new substation in the building. On February 13, the committee was informed that the materials would be moved to a new room to be constructed at the Farmingdale Steam Plant. By March 27, 1973 all the materials and shelving was moved from Lewiston to Farmingdale. CMP's first corporate archivist Judy L. Franke beginning in 1989 wrote for an annual report, "Spawned in anticipation of the company's centennial in 1999, the idea of establishing a corporate archives came to fruition last August [1989]. Until that time, members of the Historical Committee of the CMP Old Timers Club (retirees group) assumed the task of collecting records and artifacts pertinent to the company's history. Donations, rather than active solicitation, characterized the majority of acquisitions, beyond those noncurrent records retained in the Corporate Records Department." On November 4, 1989 the Historical Committee held an Open House at the Farmingdale steam plant repository. The plant was placed in operation in 1912, was retired in March 1980, and since then used as a storage facility and for substation switching.

Having conferred with Beth Patterson, Alan S. King, director of library services, had proposed the CMP History/Archives Project on May 19, 1989 to CMP President Matthew Hunter. Prior to that on July 18, 1988 Kenneth R. Martin and Ralph L. Snow of the History Group submitted a proposal to write a "book-length, illustrated history of the company." Independently of the History Group, a book, *The Light from the River: Central Maine Power's First Century of Service* by Clark T. Irwin, Jr. was published in 1999.

Until 1994 the Historical Committee was part of the Old Timers Club when the Club ceased to meet actively. Remaining members joined forces with the Historical Committee to restore the Farmingdale Museum. By 1995 Roxanne E. Bradshaw was working as a staff liaison with the Historical Committee and was instrumental in the negotiations during 2000 with the Maine Historical Society in donating the CMP collection.

Series 10, Blueprints, diazo blueline drawings & maps- include cartographic records, transmission key sheets, diagrams, plats, architectural drawings.

Series 11, Publications (Company)- include annual reports, newsletters, fliers, brochures, cook books and promotional printed materials or publications. For the Central Maine Power Company some of these publication include:

The Exciter (1925-1979) was a monthly newsletter or “a monthly house organ.” According to Clark Irwin, Jr., in endnotes on page 103, “Company monthly newsletter (named for the electrical start-up device on a generator) published 1918-1922, primarily as a preferred-stock sales campaign promotional medium, then revived in 1925 as a broader-purpose newsletter.” This paper [beginning with volume 7, no.1 January 30, 1925], according to Walter S. Wyman, “is to be devoted principally to making employes better acquainted with the management and with each other.” *The Exciter* was discontinued in May 1979.

CMP People (1979-1982) was prepared for the employees and retirees of CMPCo. and Maine Yankee Atomic Power Company.

The People Paper (1983-1990) was a publication of the CMP People Communications Network.

CMP Employee Update (1977-1984) was a weekly newsletter for all CMP employees who want to be “in the know.” Prepared by Public Affairs and Information Service Department and later by the Legislative and Public Affairs Department.

PCN Update (1984-1985) was a publication of the CMP People Communication Network & published by the Public Affairs Department.

Update (1985-1987) was a publication of the CMP People Communication Network & published by the Public and employee Communications Department.

Weekly Update (1990-1994) focused on news of interest and use to employees.

Watt's Up (1992) was an informational newsletter for and about CMP production Employees.

The Lamplighter “Power for Progress” (1963-1985) was customer or consumer newsletter.

Energy Management Matters (1989 & 1994) was a newsletter designed to provide useful information on products, technologies and services that will help one make the best and most effective energy decisions for one's company.

Annual Reports (1923-1995) and Quarterly Reports (1964-1993 incomplete).

The Contents (1989-1991) was a publication of CMP Library Services.

Daily Newsclips (1993-1995) was a publication of the Central Maine Power Company Library Services Department.

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

EMF Keeptrack (1990-1994) was a publication of CMP Library Services. Later, it became a compilation of legislative, regulatory, research and media news concerning electric and magnetic fields compiled by Research & Record Services then by Center for Energy Information [EMF= Electromagnetic Fields]

EMF Between the Lines (1993) was a consumer newsletter about electric and magnetic fields.

Series 12, Scrapbooks- include bound volumes of newspaper clippings and advertisements as well as subject-oriented and miscellaneous clippings.

Series 13, Photographs- include lantern slides, glass plate negatives (various sizes), slides (35mm), transparencies (4x5), negatives (black & white, color) 35mm, 120mm, 4x5 and prints (various sizes)

Related collections

At the Brown Research Library, Maine Historical Society, Portland, ME

Cumberland County Power and Light Company Records - Colls.169, 221

Cumberland County Power and Light Company Relief Association record books – Coll. 2383

Portland and Cape Elizabeth Railway Company – Coll. 224

Portland Railroad Company Records – Coll. 220

Waterville and Fairfield Railway and Light Company – Coll. 227

At the Fogler Library Special Collections, University of Maine, Orono, ME

Central Maine Power Company Collection, MS 1008

Maine Central Railroad Company Records, MS 309

Maine Consolidated Power Company Records, MS 310

Bibliography

“A Blast from the Past-Gaining A New Perspective on CMP,” *The People Paper*, Vol. 10, no.2 (Spring 1988)

“CMP’s 75th Anniversary, November 1899-1974,” *Exciter*, Vol. 56, no.8 (November 1974)

“Electricity’s Down East Adventures,” *The Exciter*, Diamond Jubilee of Light edition, 1954, pp. 16-21

“Electrifying! MHS awarded grant to process Central Maine Power Collection,” *MHS* (Fall 2010), p. 5

“Fifty year-old Wyman journal shows typical CMP long-range planning,” *The Exciter*, Vol. 34, no. 1 (January 1952), pp. 1, 3.

“History of the Company,” *CMP Supervisor’s Manual*, June 1, 1955

“The Lengthened Shadow of a Big Man-The Story of Walter S. Wyman and Central Maine Power,” ca. 1942

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

George D. Hegarty, "Central Maine Power Company," unpublished typescript, ca. 1948

Clark T. Irwin, Jr., *The Light from the River: Central Maine Power's first Century of Service, 1899-1999* (Augusta, ME: Central Maine Power Company, 1999)

Herbert C. Libby, "[Central Maine Power Company History,]" unpublished typescript history, 1948

E. P. Noyes, *Central Maine Power Co. Chart*, July 15, 1949

William B. Skelton *Walter S. Wyman (1874-1942)-One of Maine's Great Pioneers* (New York: The Newcomen Society in North America, 1949)

Subject terms

Personal Names:

Abbott, John E. (John Edward), 1876-

Allan, Ann P.

Baker, Eugene H. (Eugene Henry), 1890-1954

Ballantyne, Elizabeth A. (Elizabeth Arabelle), 1875-1964

Blodgett, H. P. (Harold Perkins), 1876-

Carr, Everett H. (Everett Hilton), 1888-

Clark, Cecil F. (Cecil Frank), 1880-1955

Cobb, Walter W. (Walter Whiting), 1877-1958

Congdon, William E., d. 1954

Cutts, S. W. (Samuel Woodward), 1846-1929

Dingley, Henry M.

Dunham, William H., 1910-1998

Eaton, Harvey Doane, 1862-1953

Franke, Judy L.

Furbush, George E. (George Elton), 1882-1964

Getchell, W. B. (Williams Bassett), 1869-1962

Gordon, Fred D. (Fred Daniel), 1876-1962

Haggas, George E. (George Everett), 1886-1964

Harmon, Harry True

Harris, Ford Whitman

Hegarty, George D. (George Daniel), 1880-1963

Heseltine, Charles Dana, |d 1911-1989 (LC)

Houghton, E. J. (Eugene Jackson), 1901-1975

Insull, Martin J.

Insull, Samuel, |d 1859-1938 (LC)

Jennings, Harold D. (Harold Delmont), 1883-1963

Kinsey, Robert E., Jr.

Libbey, W. Scott (Winfield Scott), d. 1914

Libby, Herbert C. (Herbert Carlyle), 1878-1965

Mason, Frank E., 1879-1948

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Maxcy, Everett H., 1888-1961
Maxfield, Benjamin F. (Benjamin Franklin), 1864-1929
McGary, Ruth Webber, |d 1927- (LC)
McKenney, Everett A. (Everett Alton), 1895-1999
Monty, Charles E.
Mudgett, Orlo D. (Orlo Dudley), 1881-1967
Noyes, E. P. (Erskine Phillips), 1885-1967
Patterson, H. C. (Harvey Counce), 1894-1969
Perry, John A. (John Alfred), 1893-1963
Pollard, Leon L. (Leon Lewis), 1880-1936
Rideout, Herbert C. (Herbert Charles), 1872-1947
Rowe, John W. (LC)
Schnurle, Harold F.
Scott, Robert F.
Skelton, William B. (William Bertram), 1871-1964
Skillings, Earl C. (Earl Cooper), 1893-1960
Stallard, Bernard C.
Surowiec, Edward J.
Temple, Norman J. (Norman Joseph), 1921-2006
Thurlow, Elwin W. (Elwin Wilbur), 1924-
Thurston, Norman W. (Norman Winship), 1889-1973
Trafton, Chester R.
Verrill, George Beckett, 1875-1962
Weymouth, P. E. (Percy Ether), 1886-1955
Whittier, Eugene T. (Eugene Taylor), 1880-1974
Williams, George S., (George Seth), 1882-1953
Wyman, Walter Scott, |d 1874-1942 (LC)
Wyman, William F. (William Frizzell), 1902-1962
Yeaton, Harold W. (Harold Wentworth), 1879-1963

Corporate Names:

Agamenticus Electric Light Company
Agamenticus Light and Power Company
Amalgamated Association of Street and Electric Railway Employees of America (LC)
American Brass & Copper Co. (LC)
American Bridge Company of New York
American Embossing Co.
American Express Company (LC)
American Light and Power Company
American Miniature and Decorative Lamp Company
American Spiral Pipe Works
American Steel & Wire Co. (LC)
American Woolen Company (LC)
Ames Shovel and Tool Company
Androscoggin and Kennebec Rail-Road Company (LC)
Androscoggin Corporation

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Androscoggin Electric Company
Androscoggin Reservoir Company
Aroostook Farmers Telephone and Telegraph Company
Atlantic Shore Railway
Atwater Kent Manufacturing Company (Philadelphia, Pa.) (LC)
Auburn and Turner Railroad Company (LC)
Augusta and Hallowell Gas Light Company
Augusta, Winthrop & Gardiner Street Railway Co.
Bates Manufacturing Company (LC)
Bath & Brunswick Light & Power Company
Berlin Electric Light Company
Berwick & Salmon Falls Electric Company
Bethel Light Company
Biddeford & Saco Coal Company
Biddeford and Saco Railroad Company (LC)
Biddeford Saco Light and Power Company
Bingham Electric Company
Bingham Electrical Company
Black Stream Electric Company
Bombazee Power Company
Bridgton and Harrison Electric Company
Bridgton Water and Electric Company
Bridgton Water Company
Brunswick Electric Light and Power Company (LC)
C. M. P. Lamplighters
Cape Elizabeth Street Railway Company
Cape Shore Railway
Capital City Corporation
Caratunk Power Company
Carrabassett Light and Power Company
Cascade Light & Power Company
Casco Bay Light and Power Company
Casco Bay Light and Water Company
Central Fibre Corporation
Central Maine Power Company (LC)
Central Maine Power Company |x History
Central Maine Power Company Girls' Club
Central Maine Power Company-Home Service Department
Central Securities Corporation
Cherryfield Electric Light Company
Clark Power Company
Clinton Electric Light & Power Company
Consolidated Electric Light Company of Maine
Conway Electric Light and Power Company
Cumberland County Power and Light Company (LC)
Cumberland Illuminating Company

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Cumberland Securities Corporation
Deering Electric Light Company
Dennistown Power Company
Dexter Electric Company
Dexter Electric Light & Power Company
Dickey-Lincoln School Lakes Project (LC)
Dirigo Power Company
Dixfield Light & Improvement Co.
Fairfield Junction Mills and Water Power Company
Farmington Falls Electric Company
Farmington Power Company
Fort Halifax Power Company
Fort Halifax (Winslow, Me.) (LC)
Franklin Light and Power Company
Franklin Power Company
Franklin Power Company, Inc.
Fryeburg Electric Light Company
Gardiner Gas Light Company
General Electric Company (LC)
Georges River Power Company
Greenville Light & Power Company
Greenville Water Company
Hartland Electric Light & Power Company
Hiram Water, Light and Power Company
Kennebec Company
Kennebec Gas and Fuel Company
Kennebec Light and Heat Company
Kennebec Water Power Company
Kennebunk Electric Light Company
Knox County Electric Company (LC)
Knox Gas and Electric Company
Lace Selling Company
Lewiston and Auburn Electric Light Company
Lewiston and Auburn Water Power Company
Lewiston Gas Light Company (LC)
Lewiston, Augusta & Waterville Street Railway (LC)
Limerick Water and Electric Company
Lincoln County Power Company
Livermore Falls Light & Power Company
Lyman Falls Power Company
Machias Electric Light Company
Maine Bonded Warehouses
Maine Central Railroad Company (LC)
Maine Consolidated Power Company
Maine Electric Association
Maine Pulp and Paper Company

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Maine Railways Light and Power Company (LC)
Maine Seaboard Paper Company
Maine Street Railroad Association
Maine Yankee Atomic Power Company (LC)
Mallison Power Company
Marine Power Company
Mechanic Falls Water and Electric Light and Power Company
Messalonskee Electric Company
Middle West Utilities Company (LC)
Milo Electric Light & Power Co.
Monmouth Electric Company
Monson Light and Power Company
Mount Vernon Light & Power Co.
National Electric Light Association (LC)
National Light, Heat & Power Company
New England Finance and Investment Company
New England Industries, Inc.
New England Pole and Treating Company
New England Public Service Company (LC)
New England Telephone and Telegraph Company (LC)
New England Worsted and Woolen Company
Newport Light and Power Company
Northern New England Company
Norway and Paris Street Railway Company (LC)
O. O. Electric Light Company
Oakland Electric Company
Oakland Electric Light Company
Old Timers Club
Ossipee Valley Power Company
Oxford Electric Company
Passamaquoddy Tidal Power Project
Peaks Island Corporation
Peaks Island Electric Company
Peaks Island Gas Company
Penobscot Bay Electric Company
Phillips Electric Light and Power Company
Pine Tree Corporation
Portland and Cape Elizabeth Railway Company
Portland and Forest Avenue Railroad Company (LC)
Portland and Yarmouth Electric Railway Company
Portland Coach Company (LC)
Portland Electric Company
Portland Electric Light Company
Portland, Gray, and Lewiston Railroad Company (LC)
Portland-Lewiston Interurban Railroad Co. (LC)
Portland Light and Power Company

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Portland Lighting and Power Company
Portland Railroad Company (LC)
Portland Extension Railroad Company
Presumpscot Electric Company
Profile Falls Power Company
Public Service Corporation of Vermont
Readfield Light and Power Company
Realty Development Corporation
Richmond Dye Corporation
Robinson Land Company
Rockland, Thomaston & Camden Street Railway (LC)
Rumford Falls Light and Water Company (LC)
Rumford Falls Power Company (LC)
Rumford Light Company
Saco and Biddeford Electric Light Co.
Saco and Biddeford Gas Light Company
Saco River Towing Company
Saco Valley Electric Railroad
Saco Water-Power Co. (LC)
Sagadahock Light and Power Company
Sanford Light & Power Company
Sanford Water Company
Sebago Power Company
Sebago Improvement Company
Sebasticook Manufacturing and Power Company
Sebasticook Water Power Company
Shawmut Manufacturing Company
Skowhegan and Norridgewock Railway & Power Co.
Skowhegan Electric Light Company
Skowhegan Lumber Co.
Skowhegan Water Power Company
Solon Electric Light Company
Somerset Railway (LC)
Stanley-G. I. Electric Manufacturing Co.
Strong Lighting and Improvement Company
Thomaston and Warren Electric Light and Power Company
Turner Light and Power Company
Twin State Gas & Electric Company
Twin Village Water Company
Union Electric Power Company
Union Gas and Electric Company
Union Light and Power Company
Union Water Power Company
Vassalborough Electric Light and Power Co.
Vermont Hydro-Electric Corporation
Waldoboro Water and Electric Light and Power Company

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Waterford Light and Power Company
Waterville and Fairfield Railway and Light Company (LC)
Waterville and Fairfield Railway Company
Waterville and Oakland Street Railway Company (LC)
Waterville, Fairfield, and Oakland Street Railway Company (LC)
Wells Electric Light & Power Company
Westbrook Electric Company
Westbrook, Windham, and Harrison Railway Company
Westbrook, Windham, and Naples Railway Company (LC)
Western Maine Power Company
Westinghouse Electric & Manufacturing Company (LC)
White Mountain Power Company
Wilton Electric Light and Power Company
Wilton Electric Light, Gas and Power Company
Wilton Light Company
Winthrop and Wayne Light and Power Company
Wiscasset Electric Light and Power Company
Wool Importing & Knitting Company
Yankee Atomic Electric Company
Yarmouth Electric Company
York County Power Company (York County, Me.) (LC)
York Light and Heat Company
York Manufacturing Company (Saco, Me.) (LC)
York Power Company

Places:

Automatic Hydro Station
Aziscohos Hydro Station
Bar Mills Hydro Station
Bonny Eagle Hydro Station
Bowtown Operation
Brunswick-Topsham Hydro Station
Cape Steam Station
Cataract Hydro Station
Farmingdale Steam Plant
Fort Halifax Hydro Station
Gulf Island Hydro Station
Harris Hydro Station
Hiram Dam Hydro Station
Lewiston Falls Hydro Station
Mason Station
North Gorham Hydro Station
Rice Rips Hydro Station
Shawmut Hydro Station
Skelton Hydro Station
Union Gas Hydro Station

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Walter S. Wyman Hydro Station
West Buxton Hydro Station
Weston Hydro Station
William F. Wyman Station
Williams Hydro Station

Topical terms:

Electric industry-United States
Electric power distribution-Maine-History
Electric power-plants |z Maine |x History
Electric power production-Maine-History
Electric utilities |z Maine |x History
Electrification |z Maine
History-Maine
Hydroelectric power plants-Maine-History
Nuclear power plants-Maine
Rural electrification-Maine-History
Steam power plants-Maine-History

Acquisition & processing information

On August 28, 2000 Richard D'Abate, Executive Director of the Maine Historical Society offered a rationale and a proposal for the gifting of this collection to Roxanne E. Bradshaw, Manager, Organizational Development & Corporate Performance. Bradshaw, as a staff liaison with the Historical Committee, sent a memorandum regarding this proposal to the CMP Management Team on October 4, 2000. On December 31, 2002 a donation agreement was signed by Central Maine Power Company and Historical Society representatives.

During the summer and fall of 2004 project archivist Virginia Ouellette reviewed the collection stored at the Farmingdale Steam Plant and by October 15th she had created an inventory. On October 22nd the initial transfer of this collection occurred. Through a generous grant from the Borkee-Haglee Foundation which helped support the lease, the collection was stored at Noyes Self-Storage at 93 Kennebec Street in Portland.

In late summer 2010 the Maine Historical Society was awarded a Museums for America grant by the Institute of Museum and Library Services to process and provide access to this collection. On November 29, 2010 the collection was transferred from Noyes to shelving on the second floor of Maine Historical Society's Brown Research Library under the direction of Steve Atripaldi and the supervision of Chuck Rand, newly hired CMP Project Archivist. An additional pallet of materials was transferred from storage on March 23, 2011.

Upon review of the Ouellette inventory Rand discovered that only about 30% of the collection had been inventoried and therefore a continuation of this inventory began on January 3, 2011 and ended initially on February 15th. On March 7th Rand began a photographic materials inventory that ended on March 10th. With the arrival of the additional materials on March 23rd an additional inventory period occurred between March 24th and April 4th. The collection was heavily weeded with the removal of publications, printed materials, and documents deemed to be

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

unessential, redundant, or irrelevant according to appraisal guidelines created by Rand on March 10th.

Rand provided monthly reports of his processing and organization progress as well as maintained a daily journal of his activities. On December 7, 2011 Rand completed processing the collection, produced a guide, container list and some excel spreadsheets and created a collection-level record in Minerva.

In 2014, Series 14: Audio/Visual materials were transferred to Northeast Historic Film (Bucksport, Me) to ensure medium specific preservation and provide improved access.

Restrictions on access

There are no restrictions on access, however, some photographic mediums are not accessible for preservation reasons.

Preferred citation

Collections of Maine Historical Society. Central Maine Power Company Archival Collection, Coll. 2115, Box #, Folder #

Container list

See CMP Container List document

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Guide to the Central Maine Power Company Archival Collection, 1853-2001

Title: Central Maine Power Company Archival Collection
Creator: Historical Committee of the Old Timers Club
Dates: 1853-2001 (inclusive)
Extent: 188.8 linear feet in 302 document boxes (125.8 lf), 15 oversize boxes (32.5 lf),
11 storage cartons (11 lf), 28 oversized folders (7 lf), 8 flat boxes (6 lf),
1 costume storage box (3.5 lf), and 4 unboxed ledgers (3 lf)
Location: Maine Historical Society, John Marshall and Alida Carroll Brown Research Library
Collection no.: 2115
Accession no.: 2004.090
Container list:

Record Group: Central Maine Power Company, 1877-2001

Series 1: Organizational records, 1912-1997

Predecessor companies "Acts to Incorporate" (charter copies)

001/1 Androscoggin Electric Company
 Augusta and Hallowell Gas Light Company
 Augusta Gas Light Company
 Bethel Light Company
 Bingham Electrical Company
 Black Stream Electric Company
 Bridgton Water Company
 Brunswick Electric Light and Power Company
 Brunswick Power Company
 Camden and Rockport Electric Light Company
 Camden and Rockport Street Railroad Company
 Clinton Electric Light and Power Company
 Dexter Electric Company
 Fort Halifax Power Company
 Freeport Electric Light, Heat and Power Company
 Fryeburg Electric Light Company
 Gardiner Gas Light Company
 Hallowell Gas Light Company
 Hiram Water, Light and Power Company
001/2 Kennebec and Wiscasset Railroad Company
 Kennebec Gas and Fuel Company
 Kennebec Light and Heat Company
\
 Knox & Lincoln Railroad Company
 Knox and Lincoln Railway
 Knox Gas and Electric Company
 Limerick Water and Electric Company
 Lincoln County Power Company, Inc.

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

	Maine Power Corporation	
	Maine Railways Light and Power Company	
	Mechanic Falls Water and Electric Light and Power Company	
	Messalonskee Electric Company	
	Monmouth Electric Company	
	Newport Light and Power Company	
	Norway and Paris Street Railway	
001/3	Oxford Light and Power Company	
	Penobscot and Kennebec Railroad Company	
	Penobscot Bay Electric Company	
	Penobscot, Lincoln and Kennebec Railroad Company	
	Penobscot Shore Line Railroad Company	
	Pittsfield Electric Light and Power Company	
	Portland, Gray and Lewiston Railroad Company	
	Portland Power and Development Company	
	Readfield Light and Power Company	
	Rockland and Thomaston Gas Light Company	
	Rockland, Thomaston and Camden Street Railway	
	Sagadahock Light and Power Company	
	Searsport Electric Company	
	Sebasticook Manufacturing and Power Company	
	Sebasticook Power Company	
	Skowhegan Electric Light Company	
	Solon Electric Light Company	
001/4	Thomaston and Warren Electric Light and Power Company	
	Thomaston Street Railway Company	
	Union Light and Power Company	
	Vassalborough Electric Light and Power Company	
	Waldoboro Water and Electric Light and Power Company	
	Wiscasset Electric Light and Power Company	
	Yarmouth Electric Company	
001/5	Predecessor Companies founding documents, n.d.	
001/6	Summary of Central Maine Power Company charters, n.d.	
001/7	Study of Central Maine Power Company Personnel Organization by Hugh Pastoriza, Summer 1923	1923
001/8	Cumberland County Power and Light Company profile binder with alphabetically tabbed information (B- Bonds, D- Dividends, F-Financial information), 1936-1938; Associated loose papers including index of Portland Railroad Company directors minutes, 1912-1944 and Indentures between lessors and Central Maine Power Company, 1946-1958	1912-1958
002/1	Organizational chart, June 16, 1947 (W.F. Wyman, President) Organizational charts, 1991, 1992, 1994	1947-1994

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

002/2	Division Engineers' Meeting Minutes re: distribution standards committee	1930-1933
	Resumes of Subjects Discussed, General Office Department Heads	1955-1957
002/3	October 10-December 12, 1955	1965
002/4	January 30-December 31, 1956	
002/5	January 7-November 4, 1957 & April 5, 1965	
002/6	Letter from David T. Flanagan regarding reorganization of company, April 14, 1997	1997
	<u>Series 2: Administrative records, 1887-1998</u>	
002/7	Work journal, May 1, 1897-May 7, 1898 with record of meter tests, March 1899 & "List of Meters" (list of names and establishments)	1897-1899
002/8	Work journal recording daily installations, inspections, changings, readings and removals of meters- seemingly in the Portland area	1908
002/9	Dispatchers Diary with activities recorded on chemical transfer paper by J. A. Perry, H. Gagne, and J. B. Marcotte, July 1-September 26, 1919	1919
002/10	Power House Records- Marion D. Goodwin, recorder	1920-1921
003/1	Service Ground Department record book by Norman Thurston, foreman	1916-1918
003/2	Swans Falls Station diary, H.H. Eastman, Resident Engineer	1923-1925
003/3	Kennebec No. 5 diary	1920
003/4	Kennebec No. 5 diary	1921
003/5	Augusta Substation diary	1922
003/6	Augusta Substation diary	1924
004/1	George E. Furbush, various stations diary, January 1-June 24, 1933	1933
	Dennistown diary of meter readings	1933
004/2	Brunswick Power Station diary	1936
	Unidentified motorpool (?) supervisor diaries	1932-1939
004/3	1932 & 1933	
004/4	1934 & 1935	
005/1	1936 & 1937	
005/2	1938 & 1939	
	Maxcy Substation diaries	1932-1957
005/3	1932 & 1933	
005/4	1934 & 1935	
006/1	1936 & 1937	
006/2	1938 & 1939	
006/3	1940 & 1941	
006/4	1942 & 1943	
007/1	1944 & 1945	
007/2	1946 & 1947	
007/3	1948 & 1949	
007/4	1950 & 1951	

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

008/1	1952 & 1953	
008/2	1954 & 1955	
008/3	1956 & 1957	
	Farmingdale Gas Turbine diaries	1950-1979
	(see Subseries 1 below for Farmingdale Steam Plant records)	
008/4	1950 & 1951 (kept by J. G. Cummings)	
009/1	1952 & 1953	
009/2	1954 & 1955	
009/3	1956 & 1957	
009/4	1958 & 1960	
010/1	1961 & 1962	
010/2	1963 & 1964	
010/3	1965 & 1966	
010/4	1967 & 1968	
011/1	1969 & 1970	
011/2	1971 & 1972	
011/3	1973 & 1974	
011/4	1975 & 1977	
012/1	1978 & 1979	
	Farmingdale Substation Operator diaries	1956-1988
	(see Subseries 1 below for Farmingdale Steam Plant records)	
012/2	1956 & 1958	
012/3	1959 & 1960	
012/4	1961 & 1962	
013/1	1963 & 1964	
013/2	1965 & 1966	
013/3	1967 & 1968	
013/4	1969 & 1970	
014/1	1971 & 1972	
014/2	1973 & 1974	
014/3	1975 & 1976	
014/4	1977 & 1978	
015/1	1980 & 1981	
015/2	1982 & 1988	
	Robert C. Nelson diaries re: stations services	1951-1968
015/3	1951 & 1952	
015/4	1953 & 1954	
016/1	1955 & 1956	
016/2	1957 & 1958	
016/3	1959 & 1960	
016/4	1961 & 1962	
017/1	1963 & 1964	
017/2	1967 & 1968	

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

017/3	Hiram Hydro Daily construction project log, July-December 1984; January 1985	1984-1985
018/1	W. S. Wyman "Standard Diary"	1915
018/2	Ingalls & Brackett letter, December 4, 1890	1890
018/3	Letters between D.H. Spaulding and W.S. Wyman	1912-1914
018/4	W. S. Wyman, 1930; Rural Electrification, 1927	1927-1930
018/5	George S. Williams- Accounting department conditions, A. D. Duff re: Hollerith equipment & bill prefiguring G.S.W. banquet ephemera	1934
018/6	Maine Central Railroad Electrification, proposal by Walter S. Wyman	1922-1923
018/7	Williams B. Getchell (Claim Agent) Correspondence re: stumpage properties and permits	1937-1944
018/8	C.P.R. (Continuing Property Records department) Fighters Memos by E.P. Noyes	1943-1945
018/9	War ephemera- birthday cards, information from Eastern & 1 st Army Defense command, system generating station data & brown out regulations for 1945 Gasoline Ration Card used by Donald Kilgour while using CMP truck 9142 in Newport, 1943-1944	1943-1945
018/10	Letter from N.W. Wilson to R. D. Morrison regarding York Utilities Company's charter authority, May 3, 1948 Correspondence between Charles Gregory and W.F. Wyman regarding Rockland, Thomaston & Camden Street Railway, May 1953 with Transportation issue, Vol.6, part 1, January 1952 attached	1948-1953
018/11	Memo from Raymond B. McFarland re: Holophane Nomogram	1952
018/12	A. G. Staples speech manuscript introducing W.S. Wyman, June 21, 1927	1927
018/13	New England Public Service Company (Nepsco)-New England Industries, Inc.,	n.d.
018/14	Presentations from 2 nd Annual Line Foremen's Meeting, Augusta, Me., March 25, 1925	1925
018/15	Summary of 6 th Meeting CMP Supervisors, December 7, 1960 Presentations from Seventh Supervisors' Meeting, December 7, 1961	1960-1961
018/6	"Two Men of Central Maine Power Company and Maine," Photocopied typewritten rough draft presentation by William H. Dunham, December 1965	1965
018/17	Background on Mason Station, ca. 1994; Speeches by David T. Flanagan "Would a municipal electric utility make sense for Westbrook?," 1994, "Let's Balance the wheels before we start retail wheeling," 1994 and Annual Meeting remarks, 1995; Information on computer mail, printing, Dispatching Center and information on non-utility generators or NUG's	1994-1995

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

	Survey reports of CMP-owned real estate in towns	1916-1922
019/1	Index & Vol. 1 – Fairfield, 1916	
019/2	Vol. 2 – Fairfield, 1916	
019/3	Vol. 3 – Waterville, Fairfield and Oakland Railway, 1916	
019/4	Vol. 4 – Clinton, 1916 (see also Vol. 48)	
020/1	Vol. 5 – Canaan, Hartland, 1916	
020/2	Vol. 6 – Skowhegan, 1916	
020/3	Vol. 7 – Benton, 1916 & 1918 (see also Vol. 48)	
020/4	Vol. 8 – Waterville, 1916	
021/1	Vol. 9 – Belgrade (see also Vol. 48), Norridgewock, 1917	
021/2	Vol. 10 – Mechanic Falls, Mount Vernon, 1917 (see also Vol. 48)	
021/3	Vol. 11 – Anson, Bingham, Solon, 1916	
021/4	Vol. 12 – Gardiner, 1917	
021/5	Vol. 13 – Winslow, 1916-1918 (see also Vol. 48)	
021/6	Vol. 14 – Augusta, Manchester, 1916-1922	
022/1	Vol. 15 – Oakland, 1917 (see also Vol. 48)	
022/2	Vol. 16 – Farmingdale, 1917	
022/3	Vol. 17 – Caratunk, ca. 1916	
022/4	Vol. 18 – Moscow, ca. 1916	
022/5	Vol. 19 – Carrying Place, 1918	
022/6	Vol. 20 – Pleasant Ridge, ca. 1916	
023/1	Vol. 21 – Pittsfield, 1916-1917 (see also Vol. 48)	
023/2	Vol. 22 – Bath, 1917-1919	
023/3	Vol. 23 – Brunswick, Yarmouth, 1917-1921	
023/4	Vol. 24 – Chelsea, Hallowell, Windsor, Winthrop, 1916-1920	
023/5	Vol. 25 – Orland (missing)	
023/6	Vol. 26 – Prospect, 1917	
023/7	Vol. 27 – Union, 1917-1918	
023/8	Vol. 28 – Bowdoinham, Cathance, Richmond, Topsham, 1917	
024/1	Vol. 29 – Camden, Rockland, Rockport, Thomaston, Warren, 1920	
024/2	Vol. 30 – Smithfield, 1917-1918	
024/3	Vol. 31 – Rome, ca. 1916	
024/4	Vol. 32 – Woolwich, 1917	
024/5	Vol. 33 – Dover, 1917-1918	
024/6	Vol. 34 – Greenville, 1921	
024/7	Vol. 35 – Guilford, Parkman, Sangerville, 1917	
025/1	Vol. 36 – Elliotsville (missing)	
025/2	Vol. 37 – Abbot, ca. 1917	
025/3	Vol. 38 – Sebec, ca. 1916	
025/4	Vol. 39 – Waldoboro, 1917	
025/5	Vol. 40 – Belfast, 1917-1919	
025/6	Vol. 41 – Dexter, 1917	
025/7	Vol. 42 – Brooks, 1917	

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

025/8	Vol. 43 – Corinna, Detroit, Palmyra, 1917	
026/1	Vol. 44 – Burnham, ca. 1918 (see also Vol. 48)	
026/2	Vol. 45 – Unity, Vassalboro, 1917-1918	
026/3	Vol. 46 – Bucksport, Stockton Springs, Verona, 1917	
026/4	Vol. 47 – Washington, Wiscasset, 1917	
026/5	Vol. 48 – Flowage on Messalonskee Lake & Belgrade Stream & Flowage on Sebasticook River, 1918	
026/6	Information about Lewiston Steam Plant, Lewiston and Auburn Electric Light Company, Station output tables of Deer Rips, Little Fields, and Barker Mill, 1905-1920, and Maine Electric Association by-laws, n.d., 1925-1963	1905-1963
026/7	Sales- promotion meeting, Southern Division, May 27, 1959 & gas water heaters, 1930 and “Requirements of a Successful Power Sales Engineer,” n.d.	1930&1959
026/8	<i>Reports on Municipally Owned Utility Properties: August, September- October, & November 1931; January 1932</i>	1931-1932
026/9	Bibliographies- “Government Ownership of Electric Light and Power Utilities” & “Government Ownership of Public Utilities” Lewiston and Auburn Electric Light Company historical data compiled by O. D. Mudgett, 1952 & 1955	1935 1888-1917
027/1	1888	
027/2	1902-1904	
027/3	1911-1917	
027/4	Portland & Yarmouth Electric Railway and Portland & Brunswick and others (photos not included) by Charles D. Heseltine, May 1962	1962
027/5	Transcribed Kennebec Journal article about Kennebec Light & Heat Co.	1887
027/6	CMP Boards of Directors & Business Chronology	1899-1993
028/1	Central Maine Power Company History by George D. Hegarty	ca. 1948
028/2	Central Maine Power Company History original manuscript and correspondence by Herbert C. Libby	1946-1964
028/3	Central Maine Power Company History edited manuscript by Herbert C. Libby	1948
028/4	Thesis: <i>Power and Politics: Maine’s Retention of the Fernald Act</i> , 1981 Thesis: <i>Walter Wyman and Five Maine Mills, 1925-1933</i> , 1973	1973&1981
028/5	Transcription of “Stories by Al Turner,” started on January 23, 1998 with accompanying 3-in. computer diskette	1998
	Subject files	1914-1990
028/6	Advertisements, n.d.	
028/7	Bonny Eagle Station, n.d.	
028/8	Carleton Brown, 1971	
028/9	Brunswick Hydro-Topsham Powerhouse, 1979	
028/10	Cape Steam Station, n.d.	
028/11	Joe Collier, 1990	

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

028/12	William B. Dunham, 1962 & 1976	
028/13	Harvey Doane Eaton, 1944 & 1953	
028/14	Electrical engineers, 1954 & 1990	
029/1	Fort Halifax Station, 1914	
029/2	U.S.S. Foss & Maloy, 1947	
029/3	Harris Station, 1956-1968	
029/4	Matthew Hunter, 1991	
029/5	Indian Pond Project, 1953-1957	
029/6	Load Building / Internal incentives, 1934	
029/7	Log Driving, 1958	
029/8	Merchandising, 1927-1933, 1949	
029/9	Messalonskee #2 Hydro, 1989	
029/10	Moxie Dam, 1993	
029/11	Railroads, n.d.	
029/12	Science Youth Day, 1976-1977	
029/13	Shawmut Dam, 1982	
029/14	William B. Skelton, 1958 & 1964	
029/15	Skelton Station, 1947-1950	
029/16	West Buxton-Saco River, 1965-1969	
029/17	Weston Station-Skowhegan, n.d.	
029/18	Williams Hydro / Solon, 1933-1939	
029/19	Walter S. Wyman, 1915-1965 with Memorial Album	
029/20	Wyman Hydro Station, 1929 & 1968	
029/21	William F. Wyman, 1962	
029/22	General Order Lists	1965
030/1	Electric Power Statistics, Federal Power Commission	1940-1943
030/2	Road Directories: Buxton, Cape Elizabeth, Cumberland, Falmouth, Gorham, Hollis, North Yarmouth, Scarborough, South Portland, Standish, Westbrook, Windham	1959
030/3	Telephone Directory	ca. 1987
030/4	Visitors' Register for Dennistown	1942-1944
030/5	Guest Register for Maine Yankee, July 1969 – May 1971	1969-1971
	<u>Series 3: Financial records, 1877-1992</u>	
031/1	Stock ledger [Oakland Electric Company, 1903-1905]	1903-1912
031/2	Stock ledger	1921-1932
	Stock certificates	1910-1952
031/3	1910	
031/4	1910	
031/5	1912- January-June	
031/6	1912- July-December	
032/1	1913- January-June	
032/2	1913- July-December & January 1914	

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

032/3	1927	
032/4	1931-1952	
032/5	1940- October 23-24	
032/6	1943	
032/7	1944	
032/8	1945	
032/9	Sampling of unused certificates	
	Stock certificates books	1910-1929
OS10/1	1910-1912	
OS10/2	1912-1915	
OS10/3	1920-1924	
OS10/4	1924-1929	
OS10/5	unused	
	CMP Ownership of stock	1889-1925
033/1	Augusta Home Building Association, 1921	
033/2	Bethel Light Company, 1925	
033/3	Bingham Electrical Company, 1909	
033/4	Clinton Electric Light & Power Company, 1902	
033/5	Maine Screen & Ventilator Company, 1912	
033/6	Readfield Light and Power Company, 1910	
033/7	Sebasticook Power Company, 1905	
033/8	Sebasticook Water Power Company, 1905-1909	
033/9	Skowhegan Electric Light Company, 1889, 1898	
033/10	Twin Village Water Company, 1905	
033/11	Vassalborough Electric Light and Power Co., 1910-1911	
033/12	Wesserunset Worsted Company, 1912	
	Cash books- Receipts & disbursements	1911-1919
OS10/6	October 1911-May 1912	
OS10/7	B, June 1912-June 1913	
OS10/8	C, July 1913-December 1914	
OS10/9	D, January 1915-April 1916	
OS10/10	E, May 1916-March 1917	
OS10/11	F, April 1917-March 1918	
OS10/12	G, April 1918-January 1919	
	Cash Receipts books	1919-1946
OS11/1	H, February 1, 1919-August 14, 1920	
OS11/2	I, August 16, 1920-April 12, 1922	
OS11/3	J, April 12, 1922-August 29, 1923	
OS11/4	K, August 1923-November 1924	
OS11/5	L, December 1924-May 1926	
OS11/6	M, June 1926-December 1927	

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

OS12/1	N, January 3, 1928-July 31, 1929	
OS12/2	O, August 1, 1929-December 31, 1930	
OS12/3	P, January 1, 1931-March 31, 1932	
OS12/4	Q, April 1, 1932-September 21, 1933	
OS12/5	R, September 22, 1933-June 19, 1935	
OS12/6	S, June 20, 1935-December 31, 1936	
OS13/1	T, January 4, 1937-May 6, 1938	
OS13/2	U, May 7, 1938-August 11, 1939	
OS13/3	V, August 11, 1939-October 4, 1940	
OS13/4	W, October 5, 1940-October 31, 1941	
OS13/5	X, November 1, 1941-December 22, 1942	
OS13/6	Y, December 22, 1942-December 26, 1946	
	Cash Receipts books, Augusta District	1911-1913
OS14/1	October 1911-July 1912	
OS14/2	August 1912-April 1913	
OS14/3	April-August 1913	
OS14/4	Cash Receipts book, Skowhegan District, October 2, 1911-May 6, 1913	1911-1913
	Cash Disbursements books	1919-1948
OS14/5	H, February 1, 1919-September 30, 1921	
OS14/6	I, October 1, 1921-March 31, 1926	
OS14/7	J, April 1, 1926-December 31, 1930	
OS14/8	K, January 1, 1931-June 30, 1936	
OS14/9	T, July 1, 1936-March 31, 1948	
OS15/1	Voucher Register of Purchases, January-September 1910	1910
OS15/2	Combined Cash book and Journal, July 1914-November 1915	1914-1915
OS15/3	General Journal B, December 1915-October 1919	
OS15/4	Journal with loose "Consolidating Entries" pages, November 1919-August 1920	1919-1920
OS15/5	General Journal J, September 1920-August 1921	1920-1921
033/13	Journal, September 1921-July 1924	1921-1924
033/14	General Journal, August 1924-December 1927	1924-1927
OS15/6	Journal records among other things capital stock subscriptions, interest, and depreciation	1928-1934
033/15	Journal records among other things pole purchases and costs, rejected and broken pole expenses	1935
No box	Summary of Expenses, September 1938	1938
OS15/7	Depreciable Operating Property Schedule	1942-1952
033/16	Gas Accounts Journal, 1877-1902 – maintained by Samuel Woodward Cutts and later S. D. Soule; Cutts was employed by CMP in 1880 as Gardiner Gas Foreman	1877-1902
OS15/8	Petty cash account for Skowhegan September-December 1922 & January-February 1923	1922-1923

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

033/17	Cashbook #1, Northern Division, Skowhegan District, Norridgewock sub-office, March 10-July 18, 1927	1927
034/1	F.M. Sturtevant, Estate, Oakland farm account paid by C. O. & E. P. Sturtevant for 1923, 1924, 1930	1923-1930
034/2	Consumers Deposit Ledger – Lewiston Construction	1943-1962
034/3	Consumers Deposit Ledger	1947-1981
034/4	Gross earnings	1899-1922
034/5	Androscoggin Electric Co. Operations- Comparative Statements, 1919-1920; Description of Androscoggin Property, January 11, 1935	1919-1920 1935
034/6	Rural Extension Data	1921-1940
035/1	General Ledger Accounts codes	1925
035/2	New Merchandise & Jobbing Classification, January 1, 1930	1930
035/3	Account Classification Account Classification, July 1, 1943, updated September 1, 1955	1943-1955 1943-1955
035/4	Workman's Monthly time book, 1900 Fortnightly time books (6 books), 1902-Feb. 1909 Time book for Electric Light Co. Augusta, Me., ca. 1890	ca. 1890-1909
035/5	List of payroll checks, 1913 Payroll, December 13, 1924 Payroll Change Authorizations, 1935-1937 Unemployment Compensation forms, 1944-1945 Pay envelopes, ca. 1960	1913-ca.1960
No box	Pay Roll Distribution	1931&1933- 1934
035/6	Bills Gas & Electric bills	1946 & 1957 1918-1939
035/7	Receipts for payment of preferred stock	1921-1930
035/8	H. Woodman's gas engineers & superintendent's pocket almanac Bushnell's Price Book, ca. 1883 with entries by Wesley C. Moore of Augusta with blueprint diagrams	1889 1919-1920
035/9	Bath Iron Works valuation & property inventories	1926-1927
035/10	S. S. Jacona: Financial and historical data especially inter-company transactions with Maine Seaboard Paper Co.	1930-1931
035/11	Property Tax Reports-Descriptions and valuations of property of Central Maine Power Company, Southern and Part of Western Division and Cumberland Securities Corporation by Howard J. Haskell	1958 & 1960
035/12	Prospectus, 1957, 1980, 1981, 1985, 1989 Revised Prospectus, 1955, 1957, 1958 (2 copies), 1959, 1960, 1963	
035/13	Securities and Exchange Commission re: Maine Yankee Atomic Power Company Annual Report year ended December 31, 1991 Quarterly report ended June 30, 1992	1991-1992

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

Series 4: Legal records, 1893-1977

036/1	Contract between General Electric and Belknap Motor Co., July 15, 1898	1898
036/2	Contract with Somerset Railway Company, March 1, 1910	1910
036/3	Specifications Pepperell Mfg. Co., Biddeford, Maine Contract for Radial Brick Chimney Piping in Power House of the Laconia Division	1915-1916
036/4	Contract with State Highway Commission re: Kennebec River Bridge with blue line maps, September 1, 1949	1949
036/5	Pole rights agreements Petition to city of Saco for right of way, August 31, 1950	1910&1933 1950
036/6	Holding Co. Agreement between General Electric Company and Hodenpyl-Hardy & Co. Inc., March 1, 1917 with schedules revised as of March 1, 1924	1917&1924
036/7	Agreement to take electric service, July 19, 1921	1921
036/8	Agreements by & between Central Maine Power Co. & International Brotherhood of Electrical Workers, Local B-333 May 1, 1946 (2 copies), May 1, 1947(2 copies), May 1, 1948, May 1, 1949 (2 copies), May 1, 1950 (2 copies). Agreement by & between CMP Co. & International Brotherhood of Electrical Workers Local Union No. 484, May 17, 1953 Constitution of the International Brotherhood of Electrical Workers, October 1947	1946-1953
036/9	Cancellation of Lease of Portland Railroad Company Properties	1942-1944
036/10	Portland Railroad Company- Miscellaneous	1940-1945
036/11	Public Utilities Commission Certificate authorizing CMP to operate buses in South Portland, Portland, Westbrook, and Cape Elizabeth (U-238), February 1, 1944 Decree authorizing CMP to sell assets and discontinue operation of Portland Railroad Co. (U-237), December 27, 1944	1944
036/12	Digest of Maine Statutes re: Railroad Crossings as found in R.S. 1916 & Public Laws 1917, June 7, 1917	1917
036/13	Fire insurance policies by Albert G. Page, Jr. on his stock in Bath store with attached electric light permits, 1893	1893
036/14	Street opening Applications & Permits (mostly Portland, but also Cape Elizabeth & South Portland)	1943-1952
036/15	Permit to keep & transport explosives Plumber's permits, City of Portland	1941 1944
036/16	Radio license information for Dover-Foxcroft, Piscataquis, Me. 1951, 1954, 1971, 1977	1951-1977
036/17	Casco Bay Light and Power Company Acquisition Work Papers Application to Federal Power Commission, September 7, 1965	1965-1966

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

036/18	Joint petition to Maine Public Utilities Commission, U. #2651, September 7, 1965	
037/1	F.F.L. (Floyd F. Ludwig), 1965-1966	
037/2	E.H.M. (Evan H. Marsden), 1965-1966	
037/3	Cornish and Kezar Falls Light & Power Company Acquisition Work Papers F.F.L. (Floyd F. Ludwig)	1960-1966
037/4	Cumberland County Power & Light Company Acquisition Work papers Acquisition [Merger], 1941-1942 including History regarding the Northern New England Company, 1952-1959	1941-1962
037/5	Original Cost Memoranda, 1959-1960 –William H. Kimball, Comptroller	
038/1	William H. Kimball and LeBoef, Lamb & Leiby correspondence re: acquisition costs, 1958-1962	
	<u>Series 5: Power production and delivery operational records, 1914-1988</u>	
	Operating Department Bulletins, George S. Williams (superseded by General Orders effective July 1, 1927)	1918-1927
038/2	Nos. 1-107, 1918-1920	
038/3	Nos. 108-249, 1920-1921	
038/4	Nos. 250-504, 1921-1924 with associated loose letters, 1918-1925	
039/1	Nos. 505-695, 1925-1927	
039/2	CMP Portland Office policy (photocopy)	1945
039/3	Distribution Standards (3 copies)	1944-1951
039/4	Distribution Standards	1956-1973
039/5	Distribution Line Information (4 versions)	1935-1956
OS15/9	Distribution Inspection log	1937-1988
OS15/10	Distribution Inspection log	1961-1988
040/1	Line inspector's report cards November 3-December 28, 1925 January 30-December 23, 1926 August 29-December 29, 1927	1925-1927
	Line Patrolman's Report Cards	1928-1931
040/2	January 1-December 31, 1928	
040/3	January 2-December 31, 1929	
040/4	January 1-December 31, 1930 February 6-May 14, 1931	
040/5	Inspection book	1940
040/6	Inspection book Central So. - Eastern Divisions	1941
041/1	Inspection Book, Central Division	1957-1958
041/2	Certificates of Steam Boiler inspection, Gulf Island Dam, Lewiston, Me.	1932&1934- 1955
041/3	Monthly Regulator Inspections [Induction Voltage Regulators]	1952-1962
041/4	Generating stations information & Power Development projects	1946&1961
041/5	System diagrams	1944-1956

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

OS15/11	One line diagram of stations and substations, Station Repairs Department field copy	1953-1957
041/6	System Diagram Book indexed by sections	1972-1984
042/1	Systems Planning plots & diagrams	1928-1981
042/2	Belfast Hydro Station logbook	1914-1917
042/3	Water at Bradbury Dam- graphs representing water levels in morning and night	1918-1924
FB4	Daily K.W.H. Output Sheets	1920-1927
042/4	Journal of readings at Gulf Island Station including K.W.H. and water used; included is a copy of a letter from George Williams to Paul L. Bean, Agent for Union Water Power Company, October 27, 1926 regarding the operation of Gulf Island gates... this letter forwarded to John L. Collins, Station Superintendent, October 25, 1926- January 9, 1927	1926-1927
042/5	Journal of readings from other stations including Deer Rips, Portland, Lewiston Steam Plant, Littlefield, and Barker Mill, November 14, 1926-January 9, 1927	1926-1927
042/6	Unattributed station logbook	1947-1950
042/7	Logsheets of transformer data from different sub-stations October 1949-June 22, 1950 Union Falls Sawmill ledgers (enumerating the lumber sawed and sold during the building of Skelton Dam at Union Falls, Hollis and Buxton)	1949-1950 1947-1949
043/1	1947-1948	
043/2	1947-1949	
No box	Daily Load Charts 3-D graphic representations, 1974, 1976, 1977 & 1979	1974-1979
043/3	National Electrical Safety Code- Sag, Tension & Stress Tables, June	1920
043/4	General Service and Motor Installation Rules, July 1, 1923	1923
043/5	Recommended lubrication practices for Dennistown Hydro Station with some instruction pamphlets	1935
043/6	Standard Distribution Construction and Maintenance Tools & Equipment November 22, 1950	1950
043/7	Manual of General Information for Electrical Metermen	1951
043/8	Switching and Tagging Procedures Manual, February 1, 1980	1980
044/1	Energy Alert Manual on Insulation	1980
044/2	Augusta dispatcher procedures	1982-1984
044/3	Hiram Station Generator start-up procedures, 1983 Penstock fill Test Procedures, 1984	1983-1984
044/4	Brunswick Project Instruction Book, 180" diameter 5-Blade Propeller Turbine	1982
044/5	Westinghouse Instruction Cards, Assorted instruction cards	1919-1942
044/6	Compilation of General Electric Instructions with blueprint diagrams for:	1939-1941

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

- Power Transformer GEI-13762, 1941
Large Oil-immersed Transformer GEH-58F, 1940
Comments on Power-Transformer Operation, 1940
Oil Drier and Filter Equipment GEH-754D, 1941
Load Ratio Control Equipment GEI-13245, 1940
Time Delay Contactor GEI-12459, 1940
Winding Temperature Indicator GEI-11651-A, 1939
Contact-Making Voltmeters GEI-13295, 1941
- 044/7 Instructions GEH-295- Assemblage of large core type transformers, 1926
General Electric Company 1934-1945
Step Voltage Regulators Type ML-4, 1941
Instructions GEI-7324 Step Voltage Regulator, 1935
Instructions GEI-8181 Step Voltage Regulator, 1936
Instructions GEI-8181-A Step Voltage Regulator, 1936
Instructions GEI-9957-Step Voltage Regulator, 1937
Instructions GEI-10841-Step Voltage Regulators, 1939
Instructions GEI-10841-A-Step Voltage Regulators, 1941
Instructions GEI-22176-Step Voltage Regulator, 1945
Instructions Large Oil-immersed Transformer GEH-58D, 1934
Instructions Adjusting Contact Making Voltmeters GEI-6859, 1934
Westinghouse Automatically-Controlled Induction Regulators, 1923
Westinghouse Carbon-Pile Regulators, Reprint, 1939
Westinghouse Exciter Rheostatic Voltage Regulator Instructions, 5421-B, n.d.
Blueprint diagrams
- 045/1 General Electric Company 1932-1945
Instruction GEI-7343- Step Voltage Regulator, 1935
Instructions Large Oil-immersed Transformer GEH-58D, 1934
Instructions Adjusting Contact Making Voltmeters GEI-6859-A, 1935
Load Ratio Control, 1932
G-E Automatic Step Voltage Regulator, 1932
Instructions GEI-8181 Step Voltage Regulator, 1936 (2 copies)
Renewal Parts ML4 Step Voltage Regulators, GEF-3493 & GEF-3493A,
1948 & 1957
Instructions GEI-9957-Step Voltage Regulator, 1937
Instructions GEI-10841-Step Voltage Regulators, 1939 (5 copies)
Instructions GEI-22175-Step Voltage Regulator, 1945 (2 copies)
Westinghouse Electric Corporation
Instruction Book-Induction Voltage Regulators, 1952
Vibrating Type Voltage Regulator for A-C Generators, 1930
- 045/2 General Electric & Westinghouse Installation instructions & diagrams
regarding relays, 1956-1985

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

Application considerations of distribution sub-station transformer high
 voltage fuses, April 11, 1962

Series 5: Power production and delivery operational records

Subseries 1: Farmingdale Steam Plant, 1911-1991

(see Series 2 above for Farmingdale Gas Turbine diaries, 1950-1979
 and Farmingdale Substation Operator diaries, 1956-1988)

045/3	Estimates for original installation & misc. data	1911-1917
045/4	Diagrams, 1921; Kilowatt charts, 1914 & 1918	1914-1921
045/5	Boiler Installation interoffice correspondence among Frank H. Mason, George S. Williams, and Walter S. Wyman	1921-1922
045/6	Boiler #6: Cost reports & correspondence- Lumsden & Van Stone Co., Babcock & Wilcox Co.	1921-1922
045/7	Boiler #6: bills & correspondence	1921-1922
045/8	Oil data (oil consumption), probably #5 & or #6, operating information & cost	1920-1923
046/1	Boiler #6: Correspondence	1921-1922
046/2	Miscellaneous Oil Data, Correspondence Proposed installation 6,000 KW Unit-Boilers and Filters	1922-1923 1920-1924
046/3	Calculations, 1921-1923	
046/4	Correspondence, 1921-1922	
046/5	Correspondence, 1921-1923	
046/6	Correspondence, 1924	
046/7	Pamphlets, 1920-1924	
046/8	Pumps, Heaters, Intake correspondence with blueprints with Worthington pumps and Terry Turbines	1911-1917 1923
046/9	Pumps correspondence- Schumaker-Santry, F. A. Mazzur, Alberger Pump & Condenser, Worthington Pump & Machinery	1916-1918
047/1	Outdoor buss correspondence & blueprints- Delta-Star Electric Company	1915-1916
047/2	Synchronous Condenser blueprints & correspondence- Westinghouse	1919
047/3	Order lists of materials with costs & payments information & booklet on type E Stoker	1918-1919
047/4	Logbook of chemical transfer paper recording notes about primarily street lights cutting out & in Farmingdale kept by R. S. White, T. R. White and J. H. Jacques, November 3, 1914-January 7, 1915	1914-1915
047/5	Bristol's strip chart voltmeter recordings, May 3-19; May 19- June 4; September 2-16; & October 14-28, 1930 Voltmeter charts, February 1977-October 1984	1930 1977-1984

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

047/6	1977-1978	
048/1	1978	
048/2	1978-1979	
048/3	1979	
048/4	1979	
048/5	1982	
049/1	1983	
049/2	1984	
049/3	Gas Turbine Readings	1971-1979
049/4	Rolled charts recording temperatures over time, re:“chart from before #3 bearing went and after #3 bearing was replaced.” February 4, March 3, April 1, August 1, October 28, 1975	1975
050/1	Peak Readings, May 1975-May 1977 Capability test of gas turbine at Farmingdale substation, July 8, 1974	1974-1977
050/2	Circuit Locations for Farmingdale, Hallowell, & Gardiner	1971
050/3	Partial Received Reports from Mobile Oil Co. of fuel oil amounts shipped to Farmingdale and Bills of Lading	1968-1978
050/4	Premium & lost time labor report, Farmingdale Substation, 1983 Notes re: Paris line, n.d. Farmingdale Steam Plant Gas Turbine information, 1971 Purchase orders, invoices, shipping orders for Farmingdale, 1971-1973	1971-1983
050/5	Accounting Manuals of Moody, J. Vachon, and Lovering	1981
050/6	Personal Expense Account Sheets	1979-1982
050/7	Meal log, 1982	
050/8	Forms (Blank): Meal Allowance Authorization, 1982; Petty Purchase Order, 1973; Transfer Memorandum, 1991; Shipping Order, 1962; Capability Test, n.d.; Farmingdale Gas Turbine, n.d.; Weekly Shift Work Report, 1976; Weekly Shift Report Labor and Expenses, 1981; Transformer/Regulator Form, 1979; Hold tags, 1971	1962-1991
050/9	Farmingdale Station Standing Orders and Safety Manual	1980-1984
050/10	Monthly Fire Safety Inspection Reports	1988-1991
050/11	Farmingdale Steam Plant re: Gas turbine installation	n.d.
050/12	Westinghouse Preventive Maintenance Renewal Parts Data requisitions & diagrams	1965
050/13	Survey data Farmingdale Gas Turbine, 1975; Instruction data for Frequency Shift Transmitter and Receiver, n.d.; Transmission lines diagrams for sections 51 & 51A Brown’s Crossing Farmingdale and Bowman St., 1989-1991; Three line wiring diagram Farmingdale Substation, 1985 Blueprint & Diazo prints	1975-1991 1911-1960

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

051/1	Boilers #1-2-3, 1915	
051/2	Boilers #4, 1911-1915	
051/3	Boilers #5 & 6, 1919	
051/4	Proposed installation 6,000 KW Unit-Boilers and Filters, 1914-1924	
051/5	Stoker Installation & boilers 1,2,3&4, 1918	
051/6	Pumps and condensers on #3 unit?, 1916	
051/7	Steam Turbine 2500KW turbine 3500 KW generator rating, 1919-1920	
051/8	Steam Turbine & ?condenser 2500 KW turbine rating, generator 3500 KW rated, 1919-1920	
051/9	Fuel oil system & tank & pipe lines installation related to Boiler #5, 1919	
051/10	Smoke Flue and Chimney, 1920	
052/1	Oil Data, 1922-1923	
052/2	Oil Data, 1923	
052/3	Miscellaneous- Green Engineering Co., The Combustion Engineering Co., and Schumaker Santry Co., 1917	
052/4	Diagrams of various transformers, 1911-1943	
052/5	Farmingdale station plans & diagrams, 1930-1984 36 prints some from GE, Parker Electric Co., NEPSCO Services Inc, The Sharples Corp. & CMP Co.	
052/6	Permutit Company filters and softeners, 1935-1936	
052/7	Berlin Mills Co. Farmingdale, Maine, n.d.	
052/8	Plot plan of Lipman Bros., 1960	
052/9	Correspondence regarding pier obstructions in Kennebec River with blueline plan of extension of intake dated 1916	1954
	Accretion (Accession #2010.354)	
052/10	Steam plant calculations and estimates manuscript book, 1911 Official estimate for steam plant, ca. 1915 Agreement with General Foods Corp. re: "Big Squaw" tugboat specifications (photocopy), 1953	
	<u>Series 5: Power production and delivery operational records</u>	
	<u>Subseries 2: Bowtown operation, 1936-1940</u>	
OS15/12	Ledger of Receipts and Disbursements records articles/supplies received and disbursed, i.e. Allspice, absorbent cotton, clams, dish pans, lard, and yeast; after the last entry are inventories of food supplies, horse supplies, and equipment	1936-1937
053/1	Summary of operations & daily reports, March-April 1937	
053/2	Work papers for report for period ended April 17, 1937 (September 11, 1936-April 17, 1937) includes summary of operation (production), statement of total expenses, as well as an unattached inventory of supplies and equipment	1937

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

	as of March 25, 1939	
053/3	Ledger, Social Security, December 28, 1939-March 13, 1940 Ledger, Company Account, October 17, 1938-January 11, 1939	1938-1940
053/4	Ledger, Exavier Cyr Contract, October 20, 1939-March 15, 1940	1939-1940
054/1	Ledger, Norway, February 27, 1936-April 13, 1937- workers' charges under assigned work, i.e. New pulp, Pierce Stream drive, Dead River drive account and account of horses received	1936-1937
054/2	Ledger, Camp #s 2 & 3, November 14, 1936-April 3, 1937	1936-1937
054/3	Supplies, Equipment, Tools, Food Ledger listing supplies for Camp #s1, 2& 3	1936-1937
055/1	Order book, Building Supplies (boards, hinges) used on camps Camp #1	1936&1937
055/2	Order book, Cash, May 21-November 12, 1938 Order book, November 18-December 2, 1938	1938
055/3	Ledger, May 27, 1938-January 7, 1939- Accounting of worker charges (Board & Wangan) and advances	1938-1939
055/4	Ledger, Wangan, March 3-June 16, 1939 (?) includes beginning on page 156 food and supply inventories as of November 10, 1939 and January 11, 1940	1939-1940
055/5	Ledger, June 23, 1939-January 19, 1940	1939-1940
055/6	Ledger, Wangan, January 20-February 24	n.d.
055/7	Ledger, Wangan , January 26-March 1	n.d.
056/1	Ledger, March 8-29	n.d.
056/2	Ledger, Wangan, October 7-November 11 Camp #2	n.d.
056/3	Ledger, October 31, 1936-February 23, 1937- Accounting of worker charges (Board & Wangan) and advances Camp #3	1936-1937
056/4	Ledger, October 26, 1938-January 29, 1939- Accounting of worker charges (Board & Wangan) and advances	1938-1939
056/5	Ledger, Wangan, January 16-March 10, 1939	1939
056/6	Ledger, Wangan, November 25, 1938?-January 6, 1939?	
057/1	Ledger, Wangan, October 18, 19??-January 13, 19??	n.d.
	Camp #4	
057/2	Ledger, June 2, 1939-March 5, 1940- Accounting of worker charges (Board & Wangan) and advances	1939-1940
057/3	Ledger, August 25-October 13, 1939	1939
057/4	Ledger, Wangan, October 14-December 1, 1939	1939
057/5	Ledger, June 9-September 1	n.d.
057/6	Ledger, Wangan, December 8, 19??-January 19, 19??	n.d.
	Camp #s5 & 6	

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

058/1	Ledger, May 7, 1939-January 19, 1940 – Accounting of worker charges (Board & Wangan) and advances Unattributed camps	1939-1940
058/2	Ledger, January 2-May 4, 1936	1936
058/3	Ledger, August 26-September 30, 1938(?) with supplies inventories, 1938-1939	1938-1939
058/4	Ledger, November 3, 1939(?)-March 15, 1940(?) Ledger, July 29-August 19, 19??	1939-1940 n.d.
058/5	Ledger, February 2-March 8, (?)	n.d.
058/6	Ledger, June 24-July 29, 19??	n.d.
058/7	Ledger, November 20 -January 23 ?	n.d.
	(See also New England Pole and Treating Company)	
	<u>Series 6: Engineering records, 1920-1980</u>	
	Engineering Standards	1925-1931
059/1	Part I- General, 1925-1929	
059/2	Part II- 4000 Volts, 1925-1931	
059/3	Part III- 11 KV, 1926-1931	
059/4	Part IV- 33 KV, 1929-1931	
059/5	Part V- 66 KV & 132 KV, 1929-1931	
059/6	Part VI- Telephone line construction, 1929	
059/7	Part VII- Composite construction, 1925-1929 Part VIII- Rural Lines, 1929-1931	
060/1	Standard Specifications for construction & maintenance of transmission & distribution lines	1920
060/2	Pole Line Specifications (3 copies)	1923
060/3	Fieldbook of diagrams and maps of underground transmission systems (blue line drawings)	n.d.
060/4	Murray T. Whalen, Electric Metermen Short Course Production of Cheap Metallic sodium	1925-1960 ca.1940-1945
060/5	Typewritten manuscript Moulton process, ca. 1940	
060/6	Handwritten notes, text, and pencil-drawn diagrams, 1944-1945	
060/7	Handwritten text by Seth A. Moulton, 1942	
060/8	Handwritten text with Photostat diagrams, ca. 1940	
061/1	Transmission/insulating oil in the CMP system including Honan-Crane purifiers catalogs	1945-1954
061/2	Lewiston-Auburn Distribution line construction plans with blueprints, engineering report by Frank H. Mason	1920
061/3	Lewiston Lower Substation Distribution studies and switchgear proposal includes blue line diagrams and blueprint plans	1923-1956
061/4	Electrification Report, Boston and Maine Railroad, Parts 1 & 2	1924
061/5	Report on Foundation Grouting, Wyman Station	1929-1930
061/6	Stations Operating Efficiency (Wyman, Gulf Island & Weston)	1934-1937
062/1	Water Power Resources and Public Utilities in Maine, Passamaquoddy	1934

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

	Tidal Power Project, December 22, 1934	
062/2	Saco River Stations	1952-1958
	Preliminary Report Hiram Storage and Saco River Development	1945
062/3	Howard M. Turner's Reports on Central Maine Power Company Dams, December 12, 1947 & May 18, 1949	1947&1949
062/4	Analysis of timberlands owned by Central Maine Power Company in the Upper Kennebec & Dead River area, October 1919	1954
062/5	Selection, Design and Construction of Central Maine Power Company's Yarmouth Stream Station located on Cousins Island, September 28, 1957	1957
062/6	Report on Kezar Falls Lower Hydro Station Structures with photographs of photo album pages	1965
062/7	Electric Power Demand & supply in New England: A review of trends & forecasts (photocopy), January 15, 1975	1975
063/1	Bucksport Substation- Project to modernize sections 65 and 66 relaying Transcript of Proceedings before the International Joint Commission Public Session, Passamaquoddy Tidal Power Survey, April 22, 1966	1958
063/2	Vol. I	
063/3	Vol. II	
063/4	Geology and hydrology Mason Station Ash Disposal Facility, Wiscasset, Maine, August 18, 1980	1980
	<u>Series 6: Engineering records</u>	
	<u>Subseries 1: William E. Congdon files, 1910-1952</u>	
064/1	Underground conduits installations and repairs includes pen & ink and pencil and blueprint diagrams and maps, manhole diagrams, notes, costs for Cumberland County Power, letters	1911-1950
064/2	Applications for underground service, 1939-1942 Report on underground extension, Forest Avenue, 1910 Petitions to Portland for conduits, 1929-1930 Ground testing data, 1934 Correspondence with American Pipe Bending Machine Co., 1925-1927	1910-1942
064/3	Transformer vaults/bank installation- letters, pen & ink and blueprint diagrams and maps, notes, estimates	1921-1949
064/4	Specifications for office & storehouse at the U.S. Lighthouse Depot, South Portland, 1934 Correspondence, some with U.S. Coast Guard & U. S. War Department regarding dredging and underground cables, 1923-1946	1923-1946
064/5	South Portland shipyard substations & South Portland Dry Dock and Repair Company- submarine cables, notes, letters,	1941-1943

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

	draft memos, estimates, blueprints & blue line diagrams and maps, specifications, quotes	
064/6	Baxter Boulevard Street Lighting Portland includes proposals by General Electric and Westinghouse includes notes, letters, blue line maps & blueprints	1939-1949
065/1	Agreements with Portland Water District, n.d. (2 copies) Joseph Cope, Inc., 1924 David Shwartz & Sons, Inc., November 1, 1924 The Fraternity Company, n.d. Memoranda, 1944-1949 Southern Division Safety Meeting Minutes, 1949 General Orders, 1947-1952	1924-1952
065/2	Construction Estimates and Actual charges & work orders for Portland work, 1944-1949 Standard material lists, 1944 & 1946	1944-1949
065/3	Correspondence includes diagrams, notes, cable splicers daily reports- Martin Point Bridge, New England Telephone & Telegraph, Okonite-Callender Cable	1922-1948
065/4	Letters to and from various departments in Portland, blueprint diagrams, notes, wire & pole data for Portland, street improvement notices, 2 B&W photos of Duct Bells (4x6)	1928-1946
065/5	Information on fire proofing cables, accident report, information on GE subway transformers	1932-1952
065/6	Instructions for installation of 38 Kv terminals cables Biddeford (Pathheads) includes diagrams, blueprints, correspondence; Simplex Wire & Cable bulletins & catalogs, tags for identification of cable, cable records	1922-1948
065/7	Burndy Mole Line bulletins, price sheets & catalogs with notes & letters	1946-1949
065/8	Cable & wire engineering data, supply catalogs and articles	1941-1948
065/9	Gas detectors & conduit lines catalogs	1940-1947
	<u>Series 6: Engineering records</u>	
	<u>Subseries 2: Chester R. Trafton files, 1972-1993</u>	
066/1	Distribution standards committee meeting minutes (incomplete)	1972-1977
066/2	Easement deeds	1975-1980
066/3	Work orders issued to Trafton, 1979-1981 Department of Transportation Advertising schedules, 1983 & 1984 Sample sheets of project-related forms, n.d. Oil Handling and Spill Cleanup for Power delivery policy, n.d.; Single Phase policy, ca. 1981 Transmission standards and account numbers, n.d.	1979-1984
066/4	Form Letters regarding new line extension policy	1982

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

066/5	Arthur G. Dixon, York District Line Supervisor letters	1983-1987
066/6	Wilson Mobile Home Park & Beach Acres	1976
066/7	Blue line maps of Kittery and Eliot, Maine as well as Bethel Park Apts., Eastern Point Ogunquit and Hill Street Commons	1978-1981
066/8	Berry Woods project-York & Berwick cost estimate and work sketch sheets with site plan	1979
066/9	Bolt Hill Substation transmission lines (blue line drawings of plans & profiles, 22x34.5 in.) 34.5 KV Distribution Bolt Hill S/S to Navy Yard, D-836-F, Sheet 1 Sheet 2 (3 copies) Sheet 3 Sheet 4 (3 copies) Sheet 5 Sheet 6 Navy Line Profile, Rt.1 Bypass to Rt.1, D-837-F (3 copies) Proposed Pole Location, Rt.1 bypass, Kittery, D-839-F (2 copies) Navy Line out of Bolt Hill, Eliot, ME, D-841-F (2 copies) Airco Line out of Bolt Hill, Eliot, ME, D-902-F Sheet 1 (2 copies) Airco Line, Kittery, ME, D-902-F Sheet 2 (2 copies) Sheet 3 (3 copies) Kittery-Eliot 33 KV Line, Mile 5, 1958, R-7805-5	1982-1984
067/1	Pole 302, South Berwick, re: accident	1984
067/2	Street light listings & inventories	1987-1990
067/3	Sign Safety Project, Kittery-York, plans & maps	1990
067/4	Audio tape recording dates (computer backup?)	1991-1993
No box	Samples (3) of logging audio communications tapes	n.d.

Series 6: Engineering records

Subseries 3: Robert E. Kinsey, Jr., Communications Section, 1963-1994

Augusta Dispatchers Telephone System- PEIX II Key Telephone
Dispatch System

067/5	Augusta Dispatchers Telephone System, 1980
067/6	Volume I- Technical Manual, 1981 Volume II- Line Sheets, n.d.
067/7	Lines & Trunks, 1981
067/8	Telephone Console information, 1977-1981
067/9	Drawings-General & Block Diagrams, 1986
067/10	4325-L1 & 4326-L1 (48 Line Consoles), 1980
067/11	4290 Cabinet (Service Unit), 1980
067/12	4280 & 3131 Panels (KTU Mountings), 1977

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

067/13 4327L1 Cabinet (Standby Power), 1980-1981
068/1 PEIX II Key Telephone Dispatch System, 1977
911 Key Telephone Dispatch System, 1981
068/2 PEIX Engineering Information, 1979-1981
PABX (Private Automatic Branch Exchange)
068/3 GTE automatic Electric PABX information, 1973-1974
068/4 Station User's Guide, n.d.
068/5 Elgin Electronics Incorporated Manual, 1974
068/6 GTE Automatic Electric PABX manual, 1974
068/7 PABX installation bulletins, 1974
069/1 PABX installation bulletins, 1974
069/2 40 KS PABX information, 1965-1974
069/3 GE Telecommunications Application Manual, 1974
SCADA (Supervisory Control And Data Acquisition)
070/1 Portland SCADA Bridge, 1994- Emergency Backup
Control Center at Canco Road, Portland, 1971-1983
070/2 Alternate Dispatch 35/SCADA Circuit, Canco Road,
Factory Island, 1980
070/3 Data Circuits, SCADA, 1975
070/4 OPX Connections: 40KS & NTI/SL1 to NETCO, 1994
070/5 2 Way Tie Trunk Switch & CDQ2W Interconn. 850799-A, 1969
070/6 40 KS PABX Lines (Dispatch Area Canco), n.d.
070/7 c/o Trunks 40 KS, n.d.
070/8 Saco River Tel CKTS info, 1979-1980
070/9 770 PABX-40KS tie trunks, 1987
070/10 Dispatch Key Tel Type 861, n.d.
070/11 Adapter UCA c/o Trunks & CDH Interconn. H-75717-A, 1970-1973
070/12 770 PABX lines, 1986
070/13 C.O. Trunk Circuit H-850255-A, 1971-1973
070/14 Disp Exec Link, n.d.
070/15 Telco Interconnect Frame- Dispatch Lines, 1984
070/16 40 Ks Operating instructions & Layout Sta & S/S, 1975
070/17 Dispatch Sys Number lists, n.d.
070/18 Sewall Street Supv (Spring St., Moshers, WstAr#1), n.d.
070/19 (Spare) Hot line, n.d.
070/20 Local intercom, n.d.
070/21 Interconnect frame, 1974
070/22 Fuse panel layout, n.d.
070/23 Canco line dept (Hot line), n.d.
070/24 Aux rack layout, 1981
070/25 Peaks Island temp alarm, n.d.
070/26 Line circuit adapter 850827-A, 1964-1969
070/27 Conference circuit H-850301, 1966-1970

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

070/28	Jumpers & cabling 40KS PABX WE-3953 WV-9087, 1965 & 1974	
070/29	Wilcom- test line unit Portland Disp, 1983	
070/30	Selection control- exec link 850376-A, 1963-1969	
071/1	Reliable Communications CE-10 Switch (Augusta Dispatchers), 1975-1980	
071/2	Reliable CE-10 Info, 1974-1975	
071/3	Augusta Dispatchers- CT562/CE10 switching systems I.B.s & information, 1976-1983	
	Manuals	
071/4	Teltone Practice M-161, 1980	
071/5	CE-10 Standard Strapping and Optional strapping, 1973	
071/6	Installation drawing...Crossbar PABX, 1972 Installation drawing...Crossbar PABX CE-10 Main Cabinet, 1973	
071/7	Technical Memos, 1976	
071/8	Test procedure, 1972	
071/9	M161 Installation Instr., 1975-1981	
071/10	Electronic ringing Mach, 1980	
071/11	CE-10 Mod TT to Rotary, 1980	
072/1	Small Capacity Template, 1972	
072/2	Option- S67097-M1- Dial to dial tie line, 1972	
072/3	DTMF Trunk Modification, 1976	
072/4	Relay Sequence Charts- DF-67007, 1968	
072/5	RC-129- Key Tel Line Ckt to PABX trunk, 1976	
072/6	67S001-69T024, 1971	
072/7	S67002-S67180, 1967-1974	
072/8	Ringling Machine, 1972	
072/9	67R002-67R128, 1970	
	<u>Series 7: Customer services records, 1912-1990</u>	
072/10	Preliminary copy Standard Requirements Electrical Service & Meter Installations, February 1, 1947	1947
072/11	Standard Requirements Electrical Service & Meter Installations 1939, 1955, 1959 (2 copies), 1967, 1970 (2 copies), 1971 (2 copies), 1974, & 1978 General Service and Motor Installation Rules, July 1, 1927	1927-1978
072/12	Gas & Electric Rates, 3 volumes	1927-1949
072/13	Gas & Electric Rates	1940-1952
072/14	Owners of Gas Lines list, Gardiner, December 31, 1909 Rates for Electricity card, effective June 1, 1912 Better cooking electrically letter by George D. Hegarty, June 2, 1922 New Uniform Schedule Electric Rates, March 1, 1937 Powerlines- New Monthly Rates for Residential Electric Services, November 17, 1953	1909-1953
073/1	Schedule of Electric Rates, Territory A 1964-1974 with rate revisions	1964-1974

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

	filed May 22, 1972	
073/2	Filed Rates Effective May 2, 1975	1975
073/3	Filed Rates effective October 1, 1976	1976
073/4	Filed Rates effective November 1, 1978	1978
073/5	Index of Tariff Sheets and Rate Bulletins	1979
073/6	Rate schedule Maine Public Service Co.	n.d.
073/7	Blank forms signed by Reddy Kilowatt	n.d.
073/8	Stenographer's Notebook of dated meter readings organized by route numbers with customer name, street address, meter number (?) and date of installation (?)	1911-1920
073/9	Meter reader logbook #12 Meter readings fieldbooks	1931-1934
074/1	Route #52 Cycle I Dover Dist. #22 Route 809 Route 613	1974-1975 1977-1978 1979-1980
074/2	Route 853 Route 734 mostly Kittery Point	1979-1980 1982-1986
075/1	Route 65T Route 77	1983-1990 1983-1990
	<u>Series 8: Public Affairs/Marketing records, 1930-1992</u>	
075/2	Street light demonstration area includes photographs (b&w, 8x10) 1955, 1958-1960, 1962 Public Relations office -Press releases, 1962	1955-1962
075/3	January- June	
075/4	July-December	
075/5	Personnel changes- July-December	
075/6	Commerce & industrial file – also Communication Department information	1961-1973
075/7	Maine Yankee News Media Information Day, September 26, 1969	1969
075/8	Kennebec Log Driving Co., newspaper clippings, letters	1971-1976
075/9	Edward J. Surowiec substation dedication, June 21, 1972	1972
075/10	PAM (Power Authority of Maine) bill	1973
075/11	Press release, 1977 and bio of Elwin Thurlow, 1982	1977&1982
075/12	Plant Itinerary for Employees conducting visitors, Gulf Island Station	n.d.
075/13	Flick of the Switch slide presentation script	n.d.
076/1	Public Relations Notebook belonging to L. K. Goldfarb, Part I	1985-1987
076/2	Public Relations Notebook belonging to L. K. Goldfarb, Part II	1985-1987
076/3	Public Relations Notebook belonging to L. K. Goldfarb, Part I	1988-1991
076/4	Public Relations Notebook belonging to L. K. Goldfarb, Part II	1988-1991
077/1	Operation Light Switch	1988-1991
077/2	Operation Light Switch Charles A. Coffin Award	1992 1930
077/3	Vol. I	

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

077/4	Vol. II	
078/1	Vol. III	
	L. E. Myers Award	1930-1931
078/2	Vol. I, 1930	
079/1	Vol. III, 1930	
079/2	Statement Submitted in Competition, April 1931	
080/1	Exhibits Submitted in Competition, April 1931	
080/2	Lewiston-Auburn Certificate of Appreciation to CMP	1960
OS15/14	1965 Better Copy Contest award	1965
080/3	Edison Electric Institute (EEI) Award	1989-1992
080/4	EEI Marketing Achievement Award application- Insulating Down East from the Middle East	1991
080/5	A.G.A./EEI Eagle Award application- Community Services Specialist Program	1992
080/6	Common Goals Award application- CMP/Wm. B. Jack Elementary School Partnership	1992
080/7	Common Goals Award application- Electric and Magnetic fields and health concerns	1992
081/1	Common Goals Award application- Supported Employment	1993
081/2	Georgia-Pacific Corporation & U.S. Olympic Committee appreciation award & certificate	1992
<u>Series 8: Public Affairs/Marketing records</u>		
<u>Subseries 1: Home Service Department, 1937-1991</u>		
081/3	Instruction texts	
	Home Service Recipes - Live Better Electrically	1947-1952
	What's Freezing -Recipes & Hints about Freezing	
081/4	Teacher lists by date & city	1958-1981
081/5	T.V. recipes-featured on WPMT-TV and WLAM-TV	1954
081/6	Brides' Cooking School	1960-1964
OS15/13	Cooking school signage	1983-1984
081/7	Cumberland County Power & Light Home Service Department	1937
081/8	Small appliance cookbook	1981
081/9	Cookbook 1981	1978-1985
081/10	Cookbook 1982	1982
081/11	Cookbook recipes	1982
081/12	Cookbook recipes	1983
081/13	Microwave oven cookbook	1984
082/1	<i>Oven Meals</i> cookbook	1985
082/2	Magazine recipes	1980-1983
082/3	Cookbook recipes	1986-1988
082/4	Tested recipes	n.d.
082/5	CMP recipe books	1962-1983
082/6	Holiday Recipe books	1965-1983

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

082/7	Small appliances booklets	1947-1952
083/1	Home Service Department Recipe books	n.d.
083/2	Lamplighter Recipes index	1963-1985
083/3	Lamplighter recipe index with recipe photocopies	1963-1983
083/4	Energy Emporium – Lamplighter recipes	1980
083/5	<i>Lamplighter</i> recipes	1981
083/6	<i>Lamplighter</i> recipes	1982
083/7	<i>Lamplighter</i> recipes	1983-1984
083/8	<i>Lamplighter</i> recipes	1984
083/9	<i>Customer Guide</i> recipes	1985-1986
083/10	<i>Customer Guide</i> recipes	1988
084/1	Recipe contest - <i>Customer Guide</i>	1987
084/2	Customer Guide recipes	1987
084/3	Customer Guide recipes winners	1987
084/4	Children in Self-care recipe contest/ <i>After School Recipes</i>	1989
084/5	Maine Food Products (photograph)	n.d.
	Homemaking Teachers Meetings/Programs	1962-1989
084/6	1959 with photographs	
084/7	1960 photographs only	
084/8	1961 photographs only	
084/9	1962- Reddy Flies High, with photographs	
084/10	1963 with photographs	
084/11	1964- How to be a Better Shopper info kit	
084/12	1965- Behind the Scenes, with photographs	
084/13	1966 with photographs	
084/14	1967- How Cinderella Got to the Ball,	
084/15	1968- Up, Up and Away	
084/16	1969- Sail with Us	
084/17	1970 with photographs	
085/1	1971- Setting the scene	
085/2	1972- Shower of Ideas	
085/3	1973- A Salute to the Consumer	
085/4	1974- Reddy's pitching in, with photographs	
085/5	1975- Spirit of '76, with photographs	
085/6	1976- Update '77, with photograph	
085/7	1977- Waste Not Want Not	
085/8	1978- Home Economics Presentation	
085/9	1979- Welcome to the Conservation Bee	
085/10	1980- Energy Emporium 1	
085/11	1981- Energy Emporium 2	
085/12	1982- Home Economists Seminar	
086/1	1983- Home Economists Seminar	
086/2	1984- Home Economists Seminar with 6 color photos and negatives	

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

086/3	1985-1989- Home Economists Seminars	
086/4	Seminar mailing lists	1986-1988
086/5	Conservation of Energy in the Home visual aids	1979-1980
086/6	American Dairy Association & Milk Promotion Services	n.d.
086/7	Ruth P. Warren with photographs	1938-1979
086/8	Training program	1965-1982
086/9	CMP School Range Information	1966-1975
086/10	Teaching Energy Management in the Classroom	n.d.
086/11	Good Cents, An Energy Management Program	1990
086/12	Brochures about cooking and appliances (Whirlpool)	1983-1986
086/13	Bingo cards	n.d.
087/1	Appliance Rebate Program	1984-1985
087/2	Retail Dealers, Southern Division	1985
	Slide presentation Scripts	1958-1985
087/3	The Art of Contemporary Cooking, n.d.	
087/4	Structural Lighting	n.d.
087/5	Light for living outdoors	1958
087/6	Residential Lighting Slides	1966
087/7	The Wonderful World of Light at Night	1965
087/8	Your Space Age Kitchen	n.d.
087/9	Water Heater Script, The House that Jack Built	n.d.
087/10	Kitchen Planning	1965-1977
087/11	Microwave Cooking	1981-1985
087/12	Gold Medallion homes, A Modern Fairy Tale	1965
087/13	Edison Electric Institute scripts:	n.d.
	Alice's Adventures in an Electric Wonderland	
	Your Private World	
087/14	Add Charm to the Night with Outdoor Lighting	1966
087/15	Coffee Around the Clock	n.d.
	<u>Subseries 1: Home Service Department - Ruth W. McGary files, 1975-1991</u>	
087/16	Resumes with photographs	1980-1987
087/17	Career development	1987
087/18	Job evaluations and career assessment	1976-1985
088/1	Educational Aid program	1976-1988
088/2	Articles by or about McGary	1976-1980
088/3	Articles by or about McGary	1981-1988
088/4	Articles by McGary	1977-1985
088/5	Programs publicity	1976-1981
089/1	Programs publicity	1981-1984
089/2	Certificates of appreciation	1979-1985
089/3	Student Energy Research Scholarship Competition	1986-1988
089/4	Pocket calendar & bumper stickers with photographs	ca. 1983
089/5	Stockholders reports, credit union	1981-1991

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

089/6	Energy management lighting & new technology projects	1985-1989
089/7	Energy management planning	1982-1990
089/8	Maine Yankee	1982-1988
089/9	Information Kit re: Maine Yankee ballot question	1987
089/10	CMP rates	1982-1987
089/11	Miscellaneous	1983-1988
089/12	CMP PAC- Employees' Committee for Responsible Government	1982-1984
089/13	Keeley the Katerer	1983-1985
089/14	Carolyn's	1981-1983
089/15	Rentals	1983-1985
089/16	Home Service Advisor	1980-1990
090/1	Home Service Advisors with photographs	1982-1983
090/2	Thank you letters	1979-1982
090/3	Thank you letters	1982-1988
090/4	Thank you notes	1979-1983
090/5	Thank you notes	1980-1989
090/6	Cooking demonstrations & Home energy audits clippings & programs	1975-1984
090/7	Energy Education Task Force	1980-1981
091/1	Student Energy Research Scholarship Competition	1983-1988
<u>Series 8: Public Affairs/Marketing records</u>		
<u>Subseries 2: C.M.P. Lamplighters Club, 1950-1962</u>		
091/2	Constitution, By-Laws and Revisions, 1950-1958 includes notes on first through 16 th rehearsals beginning September 6, 1950	
091/3	Attendance records, 1950-1959	
091/4	Executive Committee Records, meeting minutes, 1955-1960	
091/5	Correspondence, 1950-1952, 1955-1956	
091/6	Season, 1950-1951	
091/7	Season, 1951-1952	
092/1	Season, 1952-1953	
092/2	Season, 1953-1954	
092/3	Season, 1955-1956	
092/4	Season, 1956-1957	
092/5	Season, 1957-1958	
092/6	Season, 1958-1959	
092/7	Seasons, 1958-1960	
092/8	Glee Club, 1950-1957 includes requisitions for song sheets	
092/9	Glee Club, 1954-1955	
092/10	Press Releases, 1955-1959	
092/11	Lamplighter Seals, n.d.	
092/12	Miscellaneous, 1952-1959	
092/13	Programs, 1950-1962	
	Scrapbooks, 1950-1959	

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

- FB3 The Lamplighter scrapbook, 1950-1956
 Newspaper clippings, programs & photos re: The Lamplighters,
 Oct. 1956-Dec. 1959
- Song Sheets
- SC7/1 Lamplighters Library of music #1-139 index, September 15, 1959
- SC7/2 #1 Select Chorals, #2 Cast thy burden upon the Lord, #3 Carmina
- SC7/3 #4 Goin' Home "New World Symphony", #5 On Great Lone Hills
 Finlandia", #6 Come where My Love Lies Dreaming
- SC7/4 #7 Night and day, #8 Deep in my Heart, Dear, #9 Listen to the Lambs
- SC7/5 #10 All through the Night, #11 Old Folks at Home, #12 Deep River
- SC7/6 #13 Serenade-Schubert, #14 Soldiers' Chorus-Faust,
 #15 Prayer from "Hansel & Gretel"
- SC7/7 #16 Glow-worm
- SC7/8 #20 Shenandoah, #21 Morning
- SC7/9 #23 In vocal combat (Balfe's Then You'll Remember Me and Knight's
 Rocked in the Cradle of the Deep), #24 Winter song
- SC7/10 #26 Now let Every Tongue Adore Thee, #27 I'm Falling in Love with Someone
- SC7/11 #28 From Lucern to Weggis On (Walking Song), #29 Songs of Yale,
 #30 Now the Holy Child is Born
- SC7/12 #31 O Little Town of Bethlehem, #32 Sleep, Holy babe, #33 Christmas Lullaby
- SC7/13 #34 Christmas Carols (Wood Collection), #35 Cherubim song,
 #36 Angels O'er the Fields
- SC7/14 #37 Today in Bethlehem, #38 Bless the Lord, O my soul,
 #39 Now Spring in all her glory
- SC7/15 #40 Little David, Play on Your Harp, #41 The Whiffenpoof Song,
 #42 The Lamplit Hour
- SC7/16 #43 John Peel, #44 Bach Chorales (2nd Book), #45 Hospodu Pomilui
- SC7/17 #46 Give ear Unto my Prayer, #47 Joshua Fit de Battle ob Jericho
 #48 Onward March, Grenadiers
- SC7/18 #49 The Big Brown Bear, #50 Oh! Dear, What can the Matter be?
- SC7/19 #52 Under a Shady Tree, #53 The Mysterious Cat,
 #54 It's a Grand Night for Singing
- SC7/20 #55 Once More, My Soul, #56 On a Hill, #57 The Song my Heart Will Sing
- SC7/21 #58 Chinese Lullaby, #59 Come Back to Erin, #60 The Long Day Closes
- SC7/22 #61 Romany Ho!, #62 Santa Lucia, #63 Kentucky babe
- SC7/23 #64 Showboat Medley, #65 You'll Never Walk Alone, #66 Tea for Two
- SC7/24 #67 The Coventry Carol, #68 The Lilac tree (Perspicacity),
 #69 Go to Dark Gethsemane
- SC7/25 #70 Adoramus te, Christe, #71 Lost Jimmie Whalen,
 #72 The Woodsman's Alphabet
- SC7/26 #73 America the beautiful, #74 Stouthearted Men, #75 Froggie Went A-Courtin'
- SC7/27 #76 The Blue-Tail Fly, #77 Yankee Glory, #78 Come to the Fair
- SC7/28 #79 Auf Wiedersehen, #80 Sylvia, #81 Drink to me only with thine eyes

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

- SC7/29 #82 The Blue Room, #84 Love Sends a little Gift of Roses
SC7/30 #86 The Sleigh, #87 Glory to God from "The Messiah"
SC7/31 #88 Go Tell Thy son, #89 How Lovely is Thy Dwelling Place, #90 Humble
SC7/32 #91 De wind Blow Over My shoulder, #92 Carousel,
#93 Four Love Songs-Brahms
SC7/33 #94 Finian's Rainbow, #95 Black is the Color of my True Love's Hair,
#96 Summer Time
SC7/34 #97 There's a Boat Dat's Leavin' Soon for New York,
#99 It Ain't Necessarily so
SC7/35 #100 Hallelujah Chorus (Beethoven), #101 Many a new day,
#102 Oh, what a Beautiful Mornin'
SC7/36 #103 A Fellow Needs a Girl, #104 Younger than Springtime,
#105 I'm gonna wash that man Right outa my Hair
SC7/37 #106 People will Say We're in Love, #107 I Dream of Jeanie,
#108 My Old Kentucky Home
SC7/38 #109 Beautiful Dreamer, #110 Winter wonderland, #111 I wish I Wuz
SC7/39 #112 Behold that star, #113 Coffee Grows on White Oak Trees,
#114 A Bushel and a Peck
SC7/40 #115 O Dem Golden Slippers, #116 Oh Holy Night, #117 Buggy Ride
SC7/41 #118 The Messiah, #119 Hallelujah Chorus (From the Messiah),
#120 Glory to God (From the Messiah)
SC7/42 #121 My Fair Lady, #122 Lullaby of Birdland
SC7/43 #124 Singable Songs for Male Voices (1st group),
#125 Singable Songs for Male Voices (2nd group),
#126 Singable Songs for Male Voices (3rd group)
SC7/44 #127 Male choruses (1st group), #128 Male choruses (2nd group)
SC7/45 #130 Wonderful Copenhagen, #131 Thumbelina, #132 Li'l Liza Jane
SC7/46 #133 The Inch worm, #134 Oh, Vreneli, #135 Elijah Rock
SC7/47 #136 Seventy-six trombones, #137 O Holy Night, #138 The King and I
SC7/48 #139 Hello Young Lovers, #140 Down in the Valley,
#141 The Sound of Music
SC7/49 Miscellaneous
SC8/1 The Mikado, Pat-a-Pan, Spanish gold, The Shadow March, Passing by,
Marching Along together, Cradle song, In the Garden of Tomorrow,
The Blind Ploughman
SC8/2 I Know where I'm goin, The Heavens are Declaring, The Rosary, Choral
Directors Guide Series 8 for mixed voices, The House by the Side
of the Road, Come rain or Come shine, I Will Give my Love an
apple, Jesu, Joy of man's desiring, In the Midst of Early Life
SC8/3 In the Shadow of thy Wings, God Lives in my Heart, The Green Cathedral,
Seraphic Song, May Day Carol, Set for Love (Fox trot), Tee Roo,
Dear Old Girl, Climbin' up the Mountain
SC8/4 Deep Purple, Sweet and low, The Shepherd's Carol, Ciribiribin,

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

- SC8/5 Give a Man a Horse he Can Ride, My Buddy, April showers,
 You tell me Your Dream I'll Tell you Mine,
 Holy, Holy Lord God Almighty, The world is Waiting for the Sunrise
 The Streets of New York, The Sleep of the Child Jesus, Sour Wood Mountain,
 Thanks be to God, An Easter Alleluia, One Kiss, Alleluia to the
 Easter King, Sugar and Spice, Sometimes I feel like a Motherless Child,
 My Two Front Teeth, Gentlemen goodnight, To Make a Garden Grow,
 There were Shepherds, Sophomoric Philosophy, In Pride of May,
 She Came Rollin down the Mountain, The Stately Homes of England,
 Resurrection, Good night, My Lady Chlo', Autumn Leaves,
 O Jesu Christe, Little Cotton Dolly, Brother Will, Brother John,
 The Lotus Flower, So Far, Long Ago and Far Away, We Wish you a
 Merry Christmas, March of the Peers
- SC8/6 Zion Hears her Watchmen's Voices, Younger Generation, God Bless America,
 Love of my Heart, Vanka n Tanka, O lovely Night, The Gang that Sang
 Heart of my Heart, Too Many Lovers, The Last rose of Summer,
 My Country Tis of Thee, Heidelberg, Couldn't hear Nobody Pray,
 Katinka, None but the Lonely Heart, Spring, Herman the Violinist,
 Get Me to the Church on Time, Round and Round, Sanctus, Me and
 My Shadow, Its beginning to look like Christmas, Home for the Holidays,
 Gentle Jesu Meek and Mild, How firm a Foundation, O Charlie is my
 Darling, Dixie, The Lord's Prayer, Sweethearts, Russian Easter Carol
 of the Trees, Didn't my Lord Deliver Daniel
- SC8/7 Riddle song, O soldier, soldier, My Lord what a Mornin, Joy, Sleep my Princess,
 The Band, Song of the Nativity, Choruses for Male Voices,
 Love is like a Firefly, The Drum, Tenting on old Camp Ground,
 The Beautiful Blue Danube, Clouds, The Jolly Sailor, Little Boy blue,
 Into the Night, The rock-a-by train, Whoo?, The Surrey with the Fringe
 on Top, The Daisy Oracle, Pilgrim's Song, Blessed be that Maid Marie,
 The Holiday Polka, The Battle of New Orleans, You've Got Personality,
 Praise Ye the Lord, Hallelujah, Amen, An Old Painting, Hayride,
 Sing Praise to Our Lord, Praise God in all His Glory,
 Gloria in Excelsis Deo, The Lord's Prayer
- SC8/8 Handwritten songs: The Woodsmen's Alphabet and Lost Jimmie Whalen
- SC8/9 Handwritten song: Morning
- SC8/10 Songbooks: Spring Choral Guide, H. W. Gray Co. Anthem Quarterly
 nos. 95-96: Anthems for Lent, Easter and Anthems for Christmas, 1951;
 H.W. Gray Co. Anthem for Lent, Easter no. 97, 1952; New Choruses
 for Men's Voices S.S. no. 19, Choral Directors Guide Series Four,
 On Top of Old Smokey
- SC8/11 Live Better...Electrically (musical theme), 1955
- SC8/12 Music Catalogs
- SC8/13 Triumphant Service Songs, 1934

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

SC8/14	The Wesleyan Song Book, 1940	
	<u>Series 8: Public Affairs/Marketing records</u>	
	<u>Subseries 3: Norman W. Thurston files, 1909-1975</u>	
093/1	Correspondence with Mrs. Abbie Newton re: speaking at the Dixfield Grange & clippings related to exporting surplus water power	1929
093/2	Maine Association of Engineers Constitution, January 1925 War Ration Book No. 3, 1943	1925&1943
093/3	Passamaquoddy Tidal Power Project, speaking notes, letters & photographs	1959-1965
093/4	Passamaquoddy Tidal Power Project, newspaper & journal article clippings	1936-1967
093/5	Correspondence with Francis Dorney & Charles D. Heseltine	1962
093/6	Seashore Trolley Museum & miscellaneous	1962-1975
093/7	Miscellaneous historical information, newspaper clippings, bibliography on electric railways and 2 8x10 b&w photos	1957-1959
093/8	Miscellaneous including Newspaper clippings, 1973 Gardiner transformers, December 31, 1909 Examples of seals stored in vault on 7 th floor Article re: "Poor North Gorham," February 17, 1927 Letter demanding payment of \$1.00, February 3, 1939 Memoranda chronicling speaking engagements and Presentations including notes & Exciter articles to Norman J. Temple	1909-1973 1960-1961
093/9		1960
093/10		1961
	<u>Series 8: Public Affairs/Marketing records</u>	
	<u>Subseries 4: Norman J. Temple files, 1916-1988</u>	
093/11	Supervisor's manual of N. J. Temple	1955-1979
093/12	Speeches, statements, articles and resource materials	1948-1983
093/13	Program Services	1959-1960
094/1	Itinerary for visits to non-merchandising utilities	1958
094/2	Information on electric companies operating in Maine, 1957 List of typical residential electric bills, 1976	1957&1976
094/3	Company historical notes and texts	1955-1982
094/4	E. P. Noyes CMP Charters Chart, 1949 (3 copies) Miscellaneous – newspapers & articles, 1926-1964 Official statement, Town of Yarmouth Pollution Control Revenue Bond due 2003, 1978	1926-1978
094/5	Cards and letters requesting copy of "Kennebec – Cradle of Americans," 1962 Summary of CMP charters and also mergers since 1960 Letters requesting company historical information, 1959-1973	1916-1973

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

	Histories of and Facts about CMP, 1916-1951	
094/6	History of Kennebec, (Harold F. Schnurle 1964-1966 and Norman J. Temple 1967-1969 correspondence as Vice Presidents in responding to requests for copies of "Kennebec-Cradle of Americans" and <i>For Fishermen Only</i>)	1964-1969
094/7	For Fisherman Only, 1969 & 1970 The Last Log Drive, 1975	1970-1975
094/8	Detail of assessment of Kennebec River Power Company, n.d. Arnold Expedition photos, 1974	1974-1980
094/9	Rotary Club award to George D. Hegarty with biography 1980 Kennebec River Flood, July 1983	1983
	Speaking engagements/appointment books	1950-1961
095/1	W. F. Wyman & H. F. Schnurle, 1950-1955	
095/2	C.M.P.Co. Employees, 1956-1960	
095/3	C.M.P.Co. Employees, 1960-1961	
095/4	Power Summary, Saco-Androscoggin-Kennebec Rivers, October 24, 1952 Cumberland County, n.d. General Information, Yarmouth Station, May 1, 1957 History of Cape Steam Plant, n.d. Maine's New Storage Dam, ca. March 1950 Application for License, Flagstaff Storage Project, July 7, 1966	1950-1966
095/5	Bigelow Mountain, Flagstaff Development	1948-1973
096/1	Flagstaff Lake (Dead River) re: Flagstaff Development	1948-1969
096/2	Area Development Department including Harold F. Schnurle letters and unbound photo album pages with photos of dams/reservoirs under Union Water Power Co. control, 1964	1963-1965
096/3	Area Development Department	1963-1964
096/4	Announcement of Area Development Department, 1963 Information on Wm. F. Wyman station in Yarmouth on Cousin's Island 1 b&w 5x7 photo Organizational chart, Real Estate & claims department	1958-1963
096/5	Union Water Power Company	1967-1978
096/6	Cape Steam Station	1969, 1983
096/7	Mason Station	1947-1988
096/8	W. F. Wyman Station (Cousins Island)	1955-1983
096/9	W. S. Wyman Station & dam dedication speech with photos & photocopied newspaper clippings	1926-1930
096/10	CMP's 75 th birthday	1974
096/11	New General Office Building	1974-1977

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

097/1	General Office Bombing, (Fred Hampton Unit of the People's Forces), May 11, 1976	1975-1982
097/2	General Office Bombing, May 11, 1976	1976
097/3	Maine Power Authority (PAM) & Maine Energy Commission includes studies & information to legislature and 1 8x10 b&w photo	1956-1984
097/4	Maine Power Authority (PAM) Proposals Chronology, 1962-1966 Photocopied newspaper clippings re: Insulls, 1926 Elected PUC addresses, mailing lists, 1982 Maine Energy Commission information	1926-1982
097/5	Maine Power Authority (PAM) clippings, polaroids, budget information, LURC (Land Use Regulation Commission)	1971-1975
097/6	Information kit for Maine Yankee Atomic Power Company	1966-1968
097/7	Save Maine Yankee, Margaret Chase Smith's support and shutdown strategies: "Citizen Efforts to Close Nuclear Power Plants May 1987"	1980-1987
097/8	Yankee Atomic Electric Company photographs & information	1956-1961
097/9	CMP Co. Boy Scouts of America finished applications, Charter, List of members also information on Pine Tree Council and photographs (9 8x10s & 4 5x7s b&w)	1957-1962
098/1	Edison – booklets, letters, information collected re: Thomas A. Edison	1947-1965
098/2	Environmental Advertising Program from Handley & Miller Inc.	1972
098/3	Dr. Gordon L. Lippitt handwritten resume notes, n.d. Windmills, photocopied clipping, 1982 Sugar beet information, 1973 CMP handbook sections, 1954-1966	1954-1982
098/4	CMP Alternative Projects-Past and Present, 1976 "Central Maine Power Company, 1950-1980" by Charles E. Monty Letter from Gov. James B. Longley, 1975 Information on our share owners, n.d. Story of the Exciter, n.d. Carnegie Hero Fund Commission to Paul DuPerre, 1984 Letter to Mr. & Mrs. Arthur T. Eaton, 1988	1975-1988
098/5	John Rowe	1983-1984
098/6	Hydro relicensing briefing book	1985
098/7	Miscellaneous- caption texts, blueprint diagrams, gas turbine installation at the Farmingdale Steam Plant, and customer meter reading postcards	n.d.
098/8	Rails and trolleys, newspaper clippings & 2 postcards	1922-1976
098/9	Miscellaneous on railroads includes some photographs	ca. 1960
098/10	"History of Street Railway Service in Lewiston & Auburn" by Mrs. Leon D. Rollins, January 25, 1952, typed	1952&1960

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

	manuscript	
	“Westbrook Street Cars” by Charles D. Heseltine, November 1960, 2 typed manuscripts	
098/11	<i>Transportation</i> , Vol. 6, Part I, January 1952 <i>Transportation</i> , Vol. 10, May 1956 <i>The Exciter Magazine</i> , Electric Railroad Edition, 1960	1952-1960
098/12	Waterville, Fairfield, & Oakland Railroad- letter, photocopied images & clippings	1962&1974
098/13	Miscellaneous including <i>The Trolley Museum Dispatch</i> v. 24 no. 2 April-June 1981	1981
	Dickey-Lincoln School Hydro-electric Project	1962-1973
099/1	Booklets, various statements to Sub-committee on Public Works Committee on Appropriations U.S. Senate, letter to PUC of Maine, CMP Co. summary of payments	1965-1973
099/2	Various statements to Sub-committee on Flood Control, Committee on Public Works, House of Representatives	1965
099/3	Press releases, comments on the Burns & Roe report, remarks of Hon. Robert N. Giaimo 3/29/68 on Dickey Project	1965-1968
099/4	Grand Allagash Lake Power Authority Plan (oversized) diaz map	n.d.
099/5	<i>A report on the proposed Allagash National Riverway</i> , July 1963	1963
099/6	Report on Proposed Cross Rock Hydroelectric Project in State of Maine by Burns and Roe, Inc., April 1965	1965
099/7	Letters from Electric Coordinating Council of New England and Central Vermont Public Service Corporation	1967
099/8	Cross Rock Project	1962-1966
099/9	Statements re: Cross Rock Project, Report on Proposed Cross Rock Hydroelectric Project, and Application for preliminary permit by Malcolm S. Stevenson	1964-1965
099/10	Maine Annual Conference of the Methodist Church decree	n.d.
099/11	John N. Harris Speech, copy of news article, Appraisal of the Upper Saint John River Hydroelectric Development, letter from R. A. Gibson to Ellis L. Armstrong, and 1980 Generation Pattern – possible inclusion of proposed Cross Rock Project	1963-1965
099/12	Comments on Proposed Power Project at Cross Rock	1963

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

Rapids Saint John River Maine, February and
 April 1963

099/13	Aerial photographs (23 b&w 11x15s in a set of 7) of a river n.d.	
	Project files	1924-1978
100/1	Androscoggin River, Storage System	ca. 1955
100/2	Androscoggin River, Photographs, map, & text	n.d.
100/3	Androscoggin River, Federal Power Commission form 80 filed	1967-1975
100/4	Arnold Expedition Historical Society	1971
100/5	Brassua Dam	1924-1927
100/6	Brassua Storage Project 2615	1966-1971
100/7	Cataract Project #2528	1965-1969
100/8	Edison, Science Youth Day	1963-1978
100/9	Flagstaff Lake-New Picnic Area	1970
100/10	Gas Turbine	1949
100/11	North Gorham Project 2519	1965-1970
100/12	Gulf Island	n.d.
100/13	Gulf Island-Deer Rips Project 2283	1966
101/1	Hiram Nature Study Area	1967-1970
101/2	Hiram Nature Study Useage	1972
101/3	Indian Pond	1953-1956
101/4	Lakes-Statistical information	1952-1961
101/5	Moxie Storage Project 2613	1966-1971
101/6	PAM (Power Authority of Maine)	1970-1976
101/7	Passamaquoddy Bay Tidal Project	1963-1964
101/8	United Way	1975
101/9	United Way	1976
101/10	Water Storage	1925
101/11	W. F. Wyman-Unit #3 with photographs	1964
101/12	Wyman Station	1930-1950
101/13	Wyman Station Statistics	1950
	<u>Series 9: Employee Relations records, 1918-1998</u>	
102/1	Supervisor's Manual of E. Shorty	1955-1965
102/2	Supervisor's Manual, unattributed	1955-1976
102/3	Supervisor's Manual without history section, unattributed	1955-1977
102/4	Supervisor's Manual, unattributed	1955-1978
102/5	Supervisor's Manual of G. A. McGilvery	1955-1979
103/1	Emploees' Manual	n.d.
103/2	Meeting CMP Share Owners, contact guide	1964
103/3	<i>Vocational training for employes: Policies and recommendations,</i> Middle West Utilities System	1930
103/4	"On the Job Training Program," September 1, 1954	1954

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

103/5	“On the Job Training Program” guides with Distribution Transformers Instruction booklets	1954
103/6	Training guides and station attendance sheets	1955-1956
103/7	Training guide- Electric Theory	n.d.
103/8	Customer contact training employee’s notebook, Donald C. Matthews, Appliance Service	1956
103/9	Customer contact training employee’s notebook, Doris Sylvester	1956-1965
103/10	Good Cents Home Program Technical Training	1986
104/1	Good Cents Sales & Marketing Training seminar	1986
	How Can We Help You-A Sharing of Ideas Among CMP’s Front-line People	1987-1988
104/2	1987	
104/3	1988	
104/4	Training & Development needs analysis Affirmative Action	1990 1987-1990
104/5	CMP Affirmative Action Program	1988
105/1	Affirmative Action Analysis	1987-1988
105/2	Affirmative Action Goals Documentation	1988-1989
105/3	Affirmative Action Documentation	1989
105/4	Monthly Status Reports- Training & Affirmative Action	1989-1990
105/5	Response to 2/8/90 U.S. Department of Labor request Edison Drive Compliance Review, March 12, 1990	1990
106/1	Equal Employment Opportunity Commission Voluntary Assistance Program/EEOC and the laws it enforces	1963-1987
	Safety	1918-1983
106/2	Safety first, General Rules: Precaution against accidents First Aid book	1922
	Rules for the Safety of Employes, revised (2 copies)	1925
	Rules for the Safety of Employes, revised September 1, 1927	1927
106/3	Safety Rules, revised June 1, 1929 (2 copies)	1929
	Safety Instructions – Instructions to employees for the safety of themselves & the public, revised (3 copies)	1943
106/4	Safety instructions, January 1, 1959	1959
106/5	“First Aid - Resuscitation” by Edwin W. Bullock	1918
	Rules for Resuscitation by the Prone Pressure Method	1928
	Safety Rules and Conditions of Employment, Todd-Bath Iron Shipbuilding Corporation, May 1, 1941	1941
106/6	Edison Electric Institute Accident Prevention Handbook	1941
106/7	CMP SAFAX: February 1980, August & September 1982 & October 1983	1980-1983
107/1	Insurance policies: Shirley C. Nason (worker at the Wyman Dam Construction site)	1930&1931
107/2	Insurance policy of Ralph Hervey Fogg	1932

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

OS15/15	“Store Closed” sign honoring retired and dead employees	1949-1966
107/3	Supplemental agreement providing employee’s in-hospital medical expense benefits with amendments	1950-1955
107/4	Graduation to Retirement	1963
107/5	Presidential Award, October 29, 1993	1993
107/6	Paul Harris Fellowship Certificate for George D. Hegarty	n.d.
	Personnel files- Retirements	1943-1989
107/7	Barton R. Allen, 1986 Marguerite C. Andrews, 1986 (photos) Howard Annas, 1986 Lucien R. Arbour, 1986 Martin T. Atkins, 1962 (photos only)	
107/8	Otis Z. Bacon, 1960-1977 (photos) Frank R. Bailey, 1946-1962 (photos only) George H. Bass, II, 1968-1972 (photos) Bernard G. Bergren, 1972-1973 (photos) Arthur E. Best, 1987 (photos) Ivory J. Bradbury, 1978 (photos)	
107/9	Charlotte T. Casavant, 1987 James A. R. Chaput, 1986 Robert B. Chase, 1988 (photos) Bruce R. Cole, 1987 (photos) James S. Cooper, 1986 (photos) Nevius M. Curtis, 1972-1973 (photos)	
107/10	James M. Dalbeck, 1987-1988 (photos) Ernest A. Davis, 1971 (photos) Donald M. Dennett, 1968-1981 (photos) Dwight Doten, 1972 (photo only) Malcolm S. Dow, 1968 (photos)	
107/11	William H. Dunham, 1968-1975 (photos)	
107/12	Clifton D. Eddy, 1987 Elwood E. Edgecomb, Jr., 1986	
107/13	H. Wilbur Farnum, 1972 (photos) Merrill O. Fogg, Jr., 1986-1987 (photos) Winfield J. Foote, 1981-1986 Glenn D. Foss, 1969-1979 (photos) Robert E. Fuller, 1987	
107/14	Bertrand R. Gagnon, 1971 (photos) Charles A. Gildart, 1986 Stanley R. Grimshaw, 1971 (photos)	
107/15	George E. Haggas, 1943-1947 (photos) Harry E. Hamilton, 1953-1957 (photos)	

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

- 107/16 Blaine S. Harris, 1987
Ford W. Harris, 1951-1955 (photos)
Laurel C. Haynes, 1968 (photos)
Harold L. Heath, 1986
Harold G. Hebert, 1981-1986 (photos)
Peter V. Heikkinen, 1969-1976 (photos)
Calvin L. Hinkley, 1977 (photos)
Curt Hinkley, 1982 (photo only)
S. Jeanette Hopkins, 1986
Gordon G. Houdlette, 1987
Bradford H. Hutchins, 1977 photos
Everett P. Ingalls, 1954
- 107/17 Bernard W. Jameson, 1972 photos
Robert E. Kalloch, 1981-1987
Isabel Kasper, 1969 (photos)
Owen F. Keenan, Jr., 1976 (photos)
Donald C. Kilgour, 1969-1974 (photos)
William H. Kimball, 1965-1969 (photos)
Bruce R. King, 1973-1979 (photos)
- 108/1 Joseph Lagassie, 1975 (photos)
Bernice E. Laurinaitis, 1974
Roland C. Lessard, 1989
Henry T. Levesque, n.d. (photos only)
Donald M. Libby, 1946-1952 (photos)
Nate Longfellow, 1950-1955 (photos only)
Floyd F. Ludwig, 1972 (photos)
Malcolm J. Lyons, 1972
- 108/2 Harry J. Martin, 1981 (photos)
George F. McGilvery, 1982 (photos)
Henry W. Mertens, 1964-1974 (photos)
Richard A. Moody, 1986
William A. Moore, 1972 (photos)
Weldon M. Morrison, 1982 (photos)
Carroll E. Morse, 1976-1981 (photos)
Orlo D. Mudgett, 1948 (photos)
- 108/3 Lincoln H. Newcomb, 1971 (photos)
Russell L. Nisbet, 1976 (photos)
- 108/4 Muriel E. Nugent, 1986
Austin L. O'Brien, 1982
Nada B. Oliver, 1986-1987
Ralph L. Orser, 1960-1972 (photos)
Elwood Osborne, 1968 (photos only)
- 108/5 George R. Patterson, 1973 photos

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

	Harvey G. Patterson, 1950-1960 (photos)	
	Mary Peters, 1986-1987	
	Dennis Pires, 1981	
	George N. Pooler, 1983 (photos)	
108/6	Linwood W. Rumery, Jr., 1971 (photos)	
	Bernard E. Russell, 1975	
108/7	John G. Sanborn, 1987	
	Harold F. Schnurle, 1955-1965 (photos)	
	Carl E. Spear, 1973 (photos)	
	George C. Staples, 1987	
	Charlotte C. Stevens, 1986	
	Russell C. Stillings, 1986 (photos)	
108/8	Merton Taylor, 1945-1955 (photos only)	
	Norman J. Temple, 1978-1984 (photos)	
	Michael R. Thomas, 1986	
108/9	Elwin W. Thurlow, 1975-1982 (photos)	
108/10	Norman W. Thurston, 1946-1956 (photos)	
	Stephen D. Trafton, 1964-1977 (photos)	
	Lloyd L. Tripp, 1964-1974 (photos)	
108/11	Roland K. Usher, 1971 (photos)	
	Albert J. Vigue, 1974-1975 (photos)	
	Eugene T. Whittier, 1944 (photos only)	
	Harry E. Wing, Jr., 1986	
	Walter L. Worthing, 1972-1978 (photos)	
108/12	Employee Opinion Survey, Summary Findings	1998

Series 9: Employee Relations records

Subseries 1: Girls' Club, 1920-1974

109/1	By-laws & information, 1974	1936-1949 & 1974
	Meeting Minutes book, October 20, 1936-June 27, 1944	
	Meeting Minutes, December 19, 1944-December 13, 1949	
	Women's Committee Meeting Minutes	1926-1931
	Central (Augusta) Division	
109/2	1926	
109/3	1927	
109/4	1928	
109/5	1929	
	All Divisions	
109/6	1930- September-December	
	4 th Annual CMP Co. Women's Committee Meeting	
	program, October 22, 1930	
109/7	1931- January-May, October-December	

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

109/8	Barbara A. Brennan, correspondence	1962-1968
109/9	General correspondence	1949-1954
109/10	Membership list	1951
	Cash books	1920-1962
110/1	March 1920-April 1930	
110/2	May 1930-December 1940	
110/3	January 1941-March 1946	
110/4	January 1946-December 1950	
110/5	January 1951-December 1955	
110/6	January 1956-December 1957	
110/7	January 1958-December 1959	
111/1	January 1960-December 1962	
111/2	Bank Book, 1948-1955	1948-1966
	Bank Checks book, 1949-1952	
111/3	Bank Checks book, 1952-1956	
111/4	Bank Checks book, 1956-1961	
111/5	Bank Checks book, 1961-1966	
111/6	Bank deposit slip books, 1961-1970	
	Treasurer's reports & correspondence	1949-1965
112/1	1951-1963 & Christmas Party reports, 1949-1954	
112/2	1954-1956	
112/3	1957	
112/4	1958-1959	
112/5	1960-1961	
112/6	1962	
112/7	1963-1964	
112/8	1964-1965	
	Receipts, bank statements, cancelled checks	1951-1973
113/1	Statements, 1951	
113/2	Receipts, 1951	
113/3	Receipts & statements, January-August, 1954	
113/4	Receipts & statements, September-December 1954	
113/5	Receipts & statements, January-July 1955	
113/6	Receipts & statements, August-December 1955	
114/1	Statements & checks, 1956	
114/2	Candy & Crackers, 1956	
114/3	Cigarettes, 1956	
114/4	Coca Cola, 1956	
114/5	Ice Cream, 1956	
114/6	J. B. Dyer Co., 1956	
114/7	National Biscuit, 1956	

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

114/8	Reddy Kilowatt, 1956	
114/9	Receipts & statements, January-March 1957	
114/10	Receipts & statements, April-June 1957	
114/11	Receipts & statements, July-September 1957	
114/12	Receipts & statements, October-December 1957	
115/1	Receipts & statements, January-March 1958	
115/2	Receipts & statements, April-June 1958	
115/3	Receipts & statements, July-September 1958	
115/4	Receipts & statements, October-December 1958	
115/5	Receipts & statements, January-March 1959	
115/6	Receipts & statements, April-June 1959	
115/7	Receipts & statements, July-September 1959	
115/8	Receipts & statements, October-December 1959	
115/9	Receipts & statements, January-March 1960	
115/10	Receipts & statements, April-June 1960	
115/11	Receipts & statements, July-September 1960	
115/12	Receipts & statements, October-December 1960	
116/1	Statements & checks, 1961-1962	
116/2	Receipts, 1961-1962	
116/3	Statements & checks, 1963-1964	
116/4	Checks, 1963-1970	
116/5	Statements, 1964-1970	
116/6	Statements, receipts, vending machine reports, 1959-1965	
116/7	Pine State Tobacco, 1966-1970	
116/8	Miscellaneous, 1966-1970	
117/1	Florals, 1967-1969	
117/2	Receipts, 1970-1973	
117/3	Beano Game, 1959	
	Christmas parties	1949-1969
117/4	1949-1951	
117/5	1951-1954 including Lowe's correspondence	
117/6	1952	
117/7	1953	
117/8	1954	
117/9	Christmas projects & miscellaneous, 1956	
117/10	Children's Committee, 1958	
117/11	Children's Committee, 1959	
117/12	1959-1966	
117/13	Children's Committee, 1960	
117/14	Children's Committee, 1961	
117/15	Children's Committee, 1962	
117/16	1963	
118/1	Mothers' Committee, 1967	

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

118/2	Mothers' Committee, 1968	
118/3	Mothers' Committee, 1969	
118/4	Dinner Committee, 1969	
118/5	Decorating Committee, 1969	
118/6	Red Cross Service award certificate, 1970	
118/7	Plaque, "In Appreciation of Services Rendered Salvation Army," n.d.	
<u>Series 9: Employee Relations records</u>		
<u>Subseries 2: Old Timers Club/Historical Committee, 1927-2001</u>		
118/8	Constitution and By-laws	1928-2000
118/9	Record of Organization	1927-1947
118/10	CMP Field Day	1928
118/11	Leon L. Pollard Reminiscences	1924-1936
118/12	Record book	1941-1972
118/13	Membership lists	1932-1945
119/14	Membership lists	1947-1953
119/2	Personnel lists	1943-1964
119/3	Trolley Museum & Atlantic Shore Line Railway	1950-1957
119/4	Trolley Data- Charles D. Heseltine	1959-1961
119/5	<i>The Exciter</i> articles scrapbook	1942-1960
119/6	Transcriptions & articles	n.d.
119/7	Historical Committee-Central Division	1959-1960
	Historical Committee & Divisional records	1940-2001
120/1	1940-1949	
120/2	1950-1958	
120/3	1959	
120/4	1960	
120/5	1961	
120/6	1962	
120/7	1963	
120/8	1964	
120/9	1965	
120/10	1966	
120/11	1967	
120/12	1968	
121/1	1969	
121/2	1970	
121/3	1971	
121/4	1972	
121/5	1973	
121/6	1974	
121/7	1975	
121/8	1976	
121/9	1977	

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

121/10	1978	
121/11	1979	
121/12	1980	
121/13	1981	
121/14	1982	
121/15	1983	
122/1	1984	
122/2	1985	
122/3	1986	
122/4	1987	
122/5	1988	
122/6	1989	
122/7	1990	
122/8	1991	
122/9	1992	
122/10	1993	
122/11	1995	
122/12	1996	
122/13	1997	
122/14	1998	
122/15	1999	
122/16	2001	
<u>Series 10: Blueprints & diazo blueline drawings & Maps, 1898-1993</u>		
	Portland District Circuit Maps	1962-1972
123/1	A-C, 1965-1971	
123/2	D-H, 1966-1972	
123/3	K-O, 1962-1972	
123/4	P-R, 1962-1970	
123/5	S-Y, 1965-1972	
124/1	Maps- U.S./Canada border at Lubec, Eastport & Quoddy	n.d.
124/2	Map- Areas served by CMP and wholesale customers (2 copies)	n.d.
124/3	Maps- Property Map for Reservoir Site Bonny Eagle, August 17, 1920 (photocopy) Map showing topography in vicinity of Bonny Eagle Power Site, n.d. (photocopy)	1920
124/4	Maps- for Securities and Exchange Commission hearing Generating Stations, Transmission Lines and Substations, 1940 Towns and Communities served by CMP, 1944 & 1947	1940-1947
124/5	Maps- Boston and Maine-Maine Central and Connections, 1945 New England Electric System, 1948	1945&1948
124/6	Maps- Dickey Dam Reservoir Plan – Dickey & Lincoln School Lakes	1967
124/7	Site plans- Portland Bridge & Portland & Cape Elizabeth Railroad	n.d.

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

FB5	Site plans- Pepperell Mfg. Co., Biddeford, Me., surveyed January 13, 1913 Pepperell Mfg. Co. Tenements, Biddeford & Saco, Me., surveyed August 13, 1925 York Manufacturing Company, Cumberland Securities Corporation and Saco-Lowell Shops, Saco, Me., surveyed May 25, 1932	1913-1932
124/8	Site plan- Land in Skowhegan Mill Privileges (copy), January 11, 1918	1918
124/9	Site plan- Ornamental Street Lights- Fairfield, August 2, 1920	1920
124/10	Site plans- photocopies Farmingdale Steam Plant Property Lines, 1920 Lipman Brothers Lot, 1960	1920&1960
124/11	Site plans- Flowage Plan, Wyman Dam Property Plan along the Kennebec above Bingham, 1931 Property to be conveyed to S. D. Warren, 1951 Property owned by Cen. Securities Corp., 1928 Topographical surveys, 1934 Portion of William Farm Portion of York Farm Portion of Arno Farm	1928-1951
124/12	Plan & detail drawings- Lewiston-Lower Substation, 1946-1947 with key sheets, 1956 & 1971	1946-1971
124/13	Site plans- Circuit construction drawings Streaked Mountain (Buckfield-Hebron), 1987 & 1993 Hill St. Commons, 1992 Oxford Plains Fun Park, 1993 Robinson Manufacturing, 1993 Bethel Park Apts., 1992 Power Ridge, 1992 Sunday River, 1989-1992	1987-1993
124/14	Plan Drawing- Boundary Survey plan, Peddle & French Development Co. 1963 Land, August 29, 1963	
124/15	Plans and diagrams General Layout- Customer Communications System Night Telephone Connections Western Division, February 1, 1977 Layout Detail- Telecommunications Equipment Telephone Farmington District Office, April 29, 1985 Site plan- Addition to Exchange Building, Rowell Street, Wilton, Maine, June 19, 1972	1972-1985

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

	Electrical floor plans and details- Addition to Exchange Building, Rowell Street, Wilton, Maine, June 19, 1972 Current Transformer Compartment details, Water Pollution Contro[l] Plant, Farmington, ME, January 1, 1972 One line Conn Diag. Front view- Water Pollution Control Plant, Farmington, ME, January 28, 1972	
124/16	Diagram- Telephone Switchboard of the Pepperell Mfg. Co.	1908
124/17	Diagrams-Transformer diagrams	1922&1930
124/18	Diagrams- Pole line specifications	1929-1941
124/19	Diagram- of Transmission System CMP Interconnection with Cumberland County Power and Light Company, April 1940	1940
124/20	Diagram- Stationary panel & side sheets	1951
124/21	Diagrams- South Berwick Great Works, 1963 South Portland Shipyards Pickett Street, 1953-1956 Cape Steam Station, 1959	1953-1963
124/22	Chart- Rates charged in 34 cities & towns in New England,	ca. 1912
124/23	Chart- "Ownership Water Power Privileges Lewiston, Maine," revised May 18, 1947	1947
FB5	Rolls (6) of architectural drawings, floor plans, plats, diagrams, graphs Roll 1, numbers M-1 sporadically to M-404, 1910-ca. 1924 Roll 2, numbers M-47 sporadically to M-184, 1905-1920 Roll 3, numbers P-168 sporadically to P-495, 1917-1926 Roll 4, numbers P-69 sporadically to P-142A, 1911-1916 Roll 5, numbers P-136 sporadically to P-425A, 1916-1922 Roll 6, numbers P-2 sporadically to P-67, 1909-1912	1905-1926
FB6	Bound volume of Topographical maps of Maine, New Hampshire, Massachusettes, Vermont, and New York, 1909-1937 Bound volume of Topographical maps of Maine Rivers, 1905	1905-1937
FB7	Insurance maps of Rockland by the Sanborn Map Company, 1912 Water Maps of Maine, 1905-1912 with index to these U.S. Geological Survey maps of Maine's Rivers and Lakes	1905-1912
OS folder 1	Maps- Maine Counties Highway Maps	1961-1968
OS folder 2	Rural Road Survey, Rural Electrification, June 1929 with revisions, January 1, 1935	1935
OS folder 3	Fiberboard-backed flipchart of blueprinted maps of Albion, Augusta, Belgrade, Chelsea, China, Hallowell, Jefferson, Liberty, Manchester, Litchfield, Palermo, Pittston, Sidney, Somerville, Vassalboro, West Gardiner, Whitefield, Farmingdale, Washington, and Windsor	1946-1951
OS folder 4	Insurance maps of Auburn and Lewiston by the Sanborn Map Company includes maps 1-50B	1922
OS folder 5	Insurance maps of Auburn and Lewiston by the Sanborn Map Company, includes maps 50- 121 with additional territory mapped August	1922-1938

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

1938 and with additional pen & ink maps dating 1927-1931

- No box Official of Map of Maine with Dennistown, Northern, Western, Southern n.d.
 and Eastern Divisions outlined, mounted on self-acting shade roller
- No box "Map of Portland South Portland" pull-down photomosaic map 1941
 of Portland, Aero Service Corp., cloth Map, 4.4" by 5.5" by 75"
- OS folders 9- Transmission Line Key Sheets, search "Transmission Line Key Sheets"
 28 excel database

To search content in rolls 1 through 23 described briefly below, go to
 "Transmission Line Key Sheets" excel database

- OS16 Rolls #1-4, 6-9, 11-18 in large oversized gray archival box
- Roll 1 Pattee Pond Power Co. Flowage of Pattee Pond in Winslow, Me. 1912
 Map shows property lines and owners Scale 1:200 Green B. Wilson
 Civil Engineers (Waterville, Me.) Job #511 37" x 120" ink on
 waxed linen 1 sheet.
- Roll 2 Kennebec Light and Heat Co. Gardiner Division Plan of 1911
 lines Scale 1":80' 3 preliminary sheet nd 3 completed each takes
 different sections of Gardiner, 2 #1 sheet, first sheet shows street
 width, RR lines, water bodies and major buildings, sheet 2 shows
 poles and lines only, 2 sheet #2 and 3 shows the same; ink on
 waxed linen and pencil on waxed linen, 37"x54", 31"x54",
 36.5"x47.5"
- Roll 3 Westbrook Electric Light & Power Co. 6 sheets, some torn but 1898-1899
 Essentially good condition #1, 2, 3, 6, 7. 1 sheet Plan showing
 proposed location of poles 8/25/1889, scale 1"=100' Deering,
 Me. Ink and pencil on waxed linen, as petitioned for by
 W.E.L. & P.Co. 30' x 60.5" not numbered, stamped with blue F28.
 Sheet #1 Plans showing location of poles of the Westbrook Electric
 Light & Power Co. Deering and Portland, Me. 2/10/1899
 30' X 60" I. W. Barbour Civil Engineer City Engineer, blue stamp F27.
 Sheet #2 Brighton St., Portland to Backbay-continuation of sheet #1. F26
 Sheet #3 Brighton St.-Woodfords, continuation of above F25.
 Sheet #6 Back Cove to Ocean Ave., Sawyer St. to Maine St. and
 continuation of above 30"x 63" F22
 Sheet #7 Back Cove to Grand Trunk Rail Yard location, Ocean St. to
 Casco Bay F21 continuation of above.
- Roll 4 Dover Foxcroft, Me. 4/1885 1 sheet W.L. Brown traced 3/19/24 1898-1923
 M.L. Taylor, Augusta, railroads 48"x 38.5", ink on waxed linen.
 Town of Pittsfield 6/23/23 1 sheet Street layout & shows RR

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

- lines, ink on waxed linen, 48' x 38.5" Map, no date, Central & Western, Me. Operating lines 38" x 49", ink on waxed linen, some tears mostly good condition.
- Roll 6 Androscoggin Electric Co. 24 sheets (Engineering) additions to Deer Rips Hydro-electric station in Auburn, Me., I.W. Jones & Co. Engineers Milton, N.H. contractors, poor condition, torn and brittle, #2516, includes details, sections & elevations. 1919-1920
- Roll 7 Map of major transmission, 2 sheet system & transmission line data CMP Co. Engineering Department, 1 diazo and 1 on white paper, 36" x 57.5" 1954-57 sheet, 36" x 49.5" 1989 sheet. 1954-1989
- Roll 8 Rural lines map CMP Co. System none 7 sheets from operating department, maps of Central & Western Maine Power System, F.W. Eaton Operating Engineer, R. Kennison, draftsman, 4 whole sheets, 3 parts of the same map, 37.5" x 49.5", 15.5" x 49.5", like diazo but with brown ink. n.d.
- Roll 9 Map of major transmission system 1 sheet and transmission line data, CMP Co., oversized, ?diazo. 1983
- Roll 11 Quoddy Project Tidal 3/10/26 2 sheets Power Development, The Canadian Dexter P. Cooper Co., Limited, map, oversized, 1 diazo map of Portland, Me., both sheets have torn edges. 1926
- Roll 12 Hallowell Gas 1907 1 sheet Plan of Gas Works of the Kennebec Light & Heat Co., oversized, diazo on linen penciled rev. Plan of the Electric Works 1908 1 sheet of the Kennebec Light & Heat Co., Farmingdale, div., diazo, rev. in pink, edges torn, oversized. 1907-1908
- Roll 13 Map of Islesboro, Me. 8/26 1 sheet Oversized, diazo, rev. in pencil and in red pencil, torn pieces missing. 1926
- Roll 14 Sketch major stations, substations, transmission 1 sheet lines & poles, pencil on waxed tracing paper, oversized, torn into 2 pieces, edges torn and brittle, #49-153. n.d.
- Roll 15 Reverse image map of state of none 1 sheet Maine, transmission lines & poles from Greenville and Canadian border to Yarmouth, edges brittle and torn. n.d.
- Roll 16 American National Red Cross 3 charts Chart #II-IV, circulatory system, fracture and dislocation and muscles by P. Blakiston's Son & co., Philadelphia, scrolls with wooden ends, paper on cloth, 20" x 28.5", 1 is water stained. 1910
- Roll 17 Land of E.W. Heath in Burnham, Clinton, Unity Plantation & Unity Maine sheet 1-914 Green & Wilson Civil Engineers Waterville, Me. oversized, waxed linen, scale 400'=1". n.d.
- Roll 18 Augusta substation Mar. 1921 set of 13 blueprints architectural drawings elevations, details, sections, floor plans #3068 some tears 1921
- Roll 23 Floor plan, Service Building, Newcastle, ME, April 13, 1977 1956-1982
 Floor plan, Service Building, Brunswick, ME, April 10, 1956

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

Elevations Dover Service Center, Dover, ME, March 23, 1978
 Floor Plan Dover Service Center, Dover, ME, April 12, 1978
 Proposed 1982 Alterations Augusta Service Center,
 February 23, 1982
 Proposed Room Renovations Brunswick Service Building,
 June 2, 1980
 Proposed Room Renovations Brunswick Service Building,
 June 2, 1980
 Proposed Room Renovations Brunswick Service Building,
 June 2, 1980
 Proposed Room Renovations Brunswick Service Building,
 June 2, 1980
 Proposed Room Renovations Brunswick Service Building,
 June 2, 1980
 Proposed Renovation Augusta Line Department, September 3, 1980
 Plan of Weston Station, CMP - Skowhegan, ME, n.d.
 Proposed Room Renovations Brunswick Service Building,
 May 8, 1979
 Proposed Room Renovations Brunswick Service Building,
 May 8, 1979
 First Floor Office Plan 1980 Addition Augusta Service Center,
 April 14, 1980
 Section #1 Augusta Service Building Proposal, June 21, 1978
 Section #2 Augusta Service Building Proposal, June 21, 1978
 Section #3 Augusta Service Building Proposal, June 22, 1978
 Section #3 Augusta Service Building Proposal, June 22, 1978
 Section #4 Augusta Service Building Proposal, June 22, 1978
 Section #4 Augusta Service Building Proposal, June 22, 1978
 Augusta Service Building Approximate Diagram Proposed
 Renovations, May 31, 1978
 Augusta Service Building General Room Layout Design,
 February 22, 1978

No box	Roll 5	Transmission system of major none 1 sheet stations and Substation of Vermont, N.H., and Maine #49-52 ink on waxed linen, oversized, torn edges and brittle—tear quarter of the way in from edge	n.d.
No box	Roll 10	Kennebec Co. Me., map of none 1 sheet Kennebec County showing rural delivery service Post office dept., oversized, edges torn., diazo, 700.	n.d.
No box	Roll 19	Oversized map torn & pieces missing very fragile- Map of Saco River Basin Power properties ?Pepperrell Manufacturing Company in Maine & New Hampshire – Sawyer & Beam Engineers,Lewiston, Me. #3122 some areas colored in, 1 sheet.	n.d.

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

No box	Roll 20 oversized map of Maine not date or legend 1 sheet	n.d.
No box	Roll 21 5 cloth backed diazo maps oversized: plans of the Gas Works of the Kennebec Light & Heat Co. Augusta, Me. 1"=200' 1907, Gardiner, Me. 1907, Augusta Division Hallowell and Gardiner 3 Phase System 1908, South Gardiner Upper Section 1908, Hallowell Division Single & 3 phase Power Circuits 1905, very fragile, torn.	1907-1908
No box	Roll 22 5 oversized sheets cloth backed diazo plans of the Electric Works of the Kennebec Light & Heat Co. 1"=200' (2) Augusta Division single & three phase power circuits 1908, Augusta Division ARC circuits nos. 2&3 1908, Augusta Division East Side west Side & Commercial lines 1908, Augusta Division street lights 1908 dirty, fragile, torn.	1908

Series 11: Publications (Company), 1912-1999

	<i>The Exciter</i>	1925-1979
125/1	1925-1926- Bound volumes 7 and 8, nos. 1-12	
125/2	1927- Vol. 9, nos. 1-9, 12	
125/3	1928- Vol. 10, nos. 3-12	
125/4	1929- Vol. 11, nos. 1-12	
125/5	1930- Vol. 12, nos. 1-6, 8-10	
125/6	1931- Vol. 13, nos. 1-12	
125/7	1934- Vol. 16, nos. 6, 8, 9, 11	
125/8	1935- Vol. 17, no. 14	
125/9	1936- Vol. 18, no. 7	
125/10	1939- Vol. 21, no. 4	
125/11	1941- Vol. 23, nos. 2-12 (some trimming)	
125/12	1942- Vol. 24, nos. 1-12 (some trimming)	
125/13	1943- Vol. 25, nos. 1-12 (some trimming)	
125/14	1944- Vol. 26, nos. 1-12 (some trimming)	
125/15	1945- Vol. 27, nos. 1-12 (some trimming)	
125/16	1946- Vol. 28, nos. 1-11 (some trimming)	
125/17	1947- Vol. 29, nos. 1-11 (some trimming)	
125/18	1948- Vol. 30, nos. 1-12 (some trimming)	
125/19	1949- Vol. 31, nos. 1-12 (some trimming)	
126/1	1950- Vol. 32, nos. 1-11	
126/2	1951- Vol. 33, nos. 1-12	
126/3	1952- Vol. 34, nos. 1-12	
126/4	1953- Vol. 35, nos. 1-5, 7-9	
126/5	1954- Vol. 36, nos. 1-8, 10-12 & Diamond Jubilee issue	
126/6	1955- Vol. 37, nos. 1-8, 10-12	
126/7	1956- Vol. 38, nos. 1-12 (no.12 is misnumbered 10)	
126/8	1957- Vol. 39, nos. 1-12 (no. 3 is misnumbered 2)	

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

126/9	1958- Vol. 40, nos. 1-12 (no. 4 is misnumbered 3)	
126/10	1959- Vol. 41, nos. 1-12	
126/11	1960- Vol. 42, nos. 1-12 & Exciter Magazine	
126/12	1961- Vol. 43, nos. 1-12	
126/13	1962- Vol. 44, nos. 1-12	
126/14	1963- Vol. 45, nos. 1-12	
126/15	1964- Vol. 46, nos. 1-12, Special Littlefield Edition & Christmas in Maine	
127/1	1965- Vol. 47, nos. 1-12 & Special Bulletins	
127/2	1966- Vol. 48, nos. 1-12 & Harold F. Schnurle edition	
127/3	1967- [Vol. 49, nos. 1-12]	
127/4	1968- [Vol. 50, nos. 1-11]	
127/5	1969- Vol. 51, nos. 1-11 (no.2 is misnumbered 12)	
127/6	1970- Vol. 52, nos. 1-10 (no.10 is misnumbered 9)	
127/7	1971- Vol. 53, nos. 1-10	
127/8	1972- Vol. 54, nos. 1-10	
127/9	1973- Vol. 55, nos. 1-6, 8-11	
127/10	1974- Vol. 56, nos. 1-9	
127/11	1975- Vol. 57, nos. 1-12	
127/12	1976- Vol. 58, nos. 1-10	
127/13	1977- Vol. 59, nos. 1-11	
128/1	1978- Vol. 60, nos. 1-11 (no.2 is mislabeled February1977)	
128/2	1979- Vol. 61, nos. 1-4	
	<i>CMP People</i>	1979-1982
128/3	1979- Vol. 1, nos. 1-6 & Special Supplement	
128/4	1980- Vol. 2, nos. 1-6, 8-12	
128/5	1981- Vol. 3, nos. 1-5, Summer, Fall, & Special Service Recognition issues: August, September, December	
128/6	1982- Summer, Fall & Special Service Recognition issues: January/February, April, May, July-September, November, December	
	<i>The People Paper</i>	1983-1990
128/7	1983- Vol. 5, nos. 1-11	
128/8	1984- Vol. 6, nos. 1-8 (nos. 2-6 are misnumbered 1-3, 3 & 3)	
128/9	1985- Vol. 7, no. 1; Vol. 8, no. 2; Vol. 9, nos. 3-6	
128/10	1986- Vol. 10, nos. 1-8	
129/1	1987- Vol. 11, nos. 1-8	
129/2	1988- Vol. 12, nos. 1, 2	
129/3	1989- Vol. 13, nos. 1-4	
129/4	1990- Vol. 14, nos. 1-4	
	<i>CMP Employee Update</i>	1977-1984
129/5	Index, Vols. 1-7, nos. 1-26, 1977-1983	
129/6	1977- Vol. 1, nos. 1-9, 11-16, 18-22	

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

129/7	1978- Vol. 2, nos. 1-42, 44-52	
129/8	1979- Vol. 3, nos. 1-52	
129/9	1980- Vol. 4, nos. 1-53	
129/10	1981- Vol. 5, nos. 1-44, 46-52	
129/11	1982- Vol. 6, nos. 1-7, 11-15, 17, 19-52	
129/12	1983- Vol. 7, nos. 1-32, 34-52	
129/13	1984- Vol. 8, nos. 1-4	
	<i>PCN Update</i>	1984-1985
129/13	1984- Vol. 8, nos. 5-52	
129/14	1985- Vol. 9, nos. 1-6	
	<i>Update</i>	1985-1987
129/14	1985- Vol. 9, nos. 7-40, 42-55	
129/15	1986- Vol. 10, nos. 1-14, 16-21, 23-53	
129/16	1987- Vol. 11, nos. 1-53	
130/1	1988- Vol. 12, nos. 1-52	
130/2	1989- Vol. 13, nos. 1-41, 43-52	
	<i>Weekly Update</i>	1990-1994
130/3	1990- Vol. 14, nos. 1-52	
130/4	1991- Vol. 15, nos. 1-33, 35-52	
130/5	1992- Vol. 16, nos. 1-4, 6-28, 30-37, 40-43	
130/6	1993- Vol. 17, nos. 9, 22	
130/7	1994- Vol. 18, nos. 1, 2, 4, 5, 7-52	
	<i>Watt's Up</i>	1992
130/8	1992- January-June; July-December	
	<i>The Lamplighter</i>	1963-1985
131/1	1963-1964- Vol. 1, nos. 1-12 (2 copies each)	
131/2	1964-1965- Vol. 2, nos. 1-12 (2 copies each)	
131/3	1965-1966- Vol. 3, nos. 1-5 & February-December (2 copies each)	
131/4	1967- January-December (2 copies each)	
131/5	1968- January-December (2 copies each)	
131/6	1969- January-December (2 copies each)	
131/7	1970- January-December (2 copies each)	
131/8	1971- January-December (2 copies each)	
131/9	1972- January-December (2 copies each)	
131/10	1973- January-April, June, August-December	
131/11	1974- January-May, July-December	
131/12	1975- January-December	
131/13	1976- January-December	
131/14	1977- January-December	
131/15	1978- January-December	
131/16	1979- January-July, September-December	
131/17	1980- January-December	
131/18	1981- January-December	

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

131/19	1982- January-December (2 copies each)	
131/20	1983- February-December (2 copies each)	
131/21	1984- January-December	
131/22	1985- January-March	
	<i>Customer CMP Information Guide</i>	1985&1989
131/22	1985- April-August	
	1989- December	
131/23	Central Maine Power Company Monthly News, November 1935	
	<i>Annual Reports</i>	1923-1995
132/1	<i>Your Share</i> : April 1923, October 1924 & October 1925	
132/2	1926-1929	
132/3	1930-1934	
132/4	1935-1939	
132/5	1940-1944	
132/6	1945-1949	
132/7	1950-1954	
132/8	1955-1959	
132/9	1960-1964	
132/10	1965-1969	
132/11	1970-1974	
132/12	1975-1979	
133/1	1980-1984	
133/2	1985-1988	
133/3	1989-1992	
133/4	1993-1995	
	<i>Annual Reports to Employees</i>	
133/5	1978-1981, 1996	
	<i>Quarterly Reports to Share Owners</i>	1964-1976
134/1	June 1964-December 1976	
	<i>Quarterly Reports to Shareholders</i>	1977-1993
134/1	April 1977-October 1983	
134/2	April 1986-April 1987, October 1987, 1990 (3 rd), 1991 (1 st & 3 rd), 1993 (3 rd)	
	<i>Energy Management Reports</i>	1985-1992
134/3	1985-1987	
134/4	1988-1992	
	<i>Energy Management Matters</i>	1989 & 1994
134/5	1989- Vol. 1, no. 1, Summer	
	1994- Vol. 1, nos. 1 & 2	
	<i>The Contents</i>	1989-1991
	1989	
SC9/1	January-April	

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

SC9/2	Business & Management: May-September, November, December	
SC9/3	Science & Technology: May-December	
	1990	
	Business & Management	
SC9/4	January-June	
SC9/5	July-December	
	Science & Technology	
SC9/6	January-June	
SC9/7	July-December	
	1991	
	Business & Management	
SC9/8	January-June	
SC9/9	July-October	
	Science & Technology	
SC9/10	January-June	
SC9/11	July-October	
	<i>Daily Newsclips</i>	1993-1995
	1993	
SC9/12	November 3-5, 8-10, 12, 15-19, 22-24, 29	
SC9/13	December 1-3, 6-8, 13, 14, 16, 17, 20-22, 27, 28, 30	
	1994	
SC9/14	January 3-7, 10-14, 17-21, 24-28, 31	
SC9/15	February 1-4, 7-11, 14-18, 22-25, 28	
SC9/16	March 1, 2, 4, 7-11, 14-18, 21-25, 28-31	
SC9/17	April 1, 4, 5, 7, 8, 11-15, 19-22, 25-29	
SC9/18	May 2-6, 9-13, 16-20, 23-27, 31	
SC10/1	June 1-3, 6-10, 13-17, 20-24, 27-30	
SC10/2	July 1, 5-8, 11-15, 18-22, 25-29	
SC10/3	August 1-5, 8-12, 15-19, 22-26, 29-31	
SC10/4	September 1, 2, 6-9, 12-16, 19-23, 26-30	
SC10/5	October 3-7, 11-14, 17-21, 24-28, 31	
SC10/6	November 1-4, 7-10, 14-18, 21-23, 28-30	
SC10/7	December 1, 2, 5-9, 12-16, 19-23, 27-30	
	1995	
SC10/8	January 3-6, 9-13, 16-20, 23-27, 30, 31	
SC10/9	February 1-3, 6-10, 13-17, 21-24, 27, 28	
SC10/10	March 1-3, 6-10, 13-17, 20-23, 27-31	
SC10/11	April 3-7, 10-14, 18-21, 24-28	
SC10/12	May 1-5, 8-12, 15-19, 22-26, 30-31	
SC10/13	June 2, 5-9, 12-16, 19-23, 26-30	
SC10/14	July 3, 11, 17-18, 24-26, 31	
SC10/15	August 1	

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

	<i>EMF Keeptrack</i>	1990-1994
SC10/16	1990- April 24, August 30, September 17, November 6 & 19, December 7	
SC10/17	1991- January 9 & 28, February 27, March 27, May 29, July 26, September 25	
	1991- Vol. 3, nos. 20, 22	
SC10/18	1992- Vol. 4, nos. 3-9, 16, 18, 20-22	
SC10/19	1993- Vol. 5, nos. 1-3, 5-8, 10, 11, 13-21, 23, 24	
SC10/20	1994- Vol. 6, nos. 1-24	
	<i>EMF Between the Lines</i>	1993
SC10/21	1993- Vol. 1, no. 1	
	Publications & printed materials	
	Stations & Centers	1912-1996
134/6	<i>100,000 Horsepower- for Industry</i> , ca. 1930 <i>100,000 Horse power Wyman Station</i> , 1931 (2 copies)	
	<i>Augusta Service Center</i> , n.d. (2 copies)	
	<i>Bath-Brunswick Service Center</i> , n.d.	
	<i>Biddeford Service Center</i> , n.d.	
	<i>Welcome to CMP's New Bridgton Service Center</i> , ca. 1964 (2 copies)	
	Bulletin 2, January 1912 (2 copies)	
	Bulletin 12, November 1912 (2 copies)	
	<i>Welcome to the CMP Computer Center</i> , ca. 1965	
	<i>Computer Center</i> , ca. 1965	
	<i>Deer Rips Dam-A History</i> , 1996	
	Deer Rips Hydro Project, n.d.	
	<i>Central Maine Power General Office</i> , ca. 1977	
	<i>Gulf Island Hydroelectric Power Development</i> , n.d. (2 copies)	
	<i>The Gulf Island Hydroelectric Development</i> , n.d. (2 copies)	
	<i>Central Maine Power Company's Gulf Island Hydro Station</i> , n.d. (2 copies)	
	<i>Souvenir of visit to Gulf Island Hydroelectric Power Development</i> , ca. 1930 (2 copies)	
	Welcome to Central Maine Power Company's Gulf Island Hydro Station, n.d.	
	Welcome to Central Maine Power Company's Harris Hydro Station, n.d. (photocopy)	
	<i>Harris Station</i> (information card), n.d. (2 copies)	
	<i>Central Maine Power Company's Harris Station at Indian Pond</i> , 1954 (2 copies)	

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Indian Pond Campground, 1992
We Welcome you...to beautiful Indian Pond,...facts about Harris Station,
ca. 1955 (2 copies)

Kennebec River Developments, 1953

134/7

Maine Yankee-The Wiscasset Experience, 1975
Maine's First All-Electric School, Bucksport High School, 1965
Welcome! Mason Station, Wiscasset, Maine, n.d.
Welcome to Central Maine Power Company's Mason Steam Station, n.d.

*Welcome Central Maine Power Company's new Portland Service
Building, n.d. (2 copies)*

Shawmut Hydro Station (information card), n.d.

Skelton Station (information card), n.d.

Skelton Station, dedicated June 8, 1949 (2 copies)

Walter S. Wyman Hydro Station (information cards), n.d. (2 copies)

*Welcome to Central Maine Power Company's W.S. Wyman Hydro
Station, 1974*

Waterville Service Center, n.d. (2 copies)

Weston Station (information cards), n.d.

Central Maine Power Company's William F. Wyman Station, n.d.

William F. Wyman Station Generating Unit 3, n.d. (2 copies)

*Welcome to Central Maine Power Company's W.F. Wyman Steam
Station, n.d. (2 copies)*

Wyman Station-100,000 horsepower hydroelectric development, 1939

Central Maine Power Company Yarmouth Station, September 1957

134/8

Comic books 1947-1983

A Bundle of Grundle: a coloring & storybook, 1983

Edison the Man who changed the world, 1947

Electric Power, Central Maine Power Co., 1952 (2 copies)

The Ghost Town that came to Life, 1955

The Mighty Atom starring Reddy Kilowatt, 1964

The Story of the Land, 1966

Personnel 1946-1988

134/9

Aids in the Workplace, Current Awareness Series, 1988

Central Maine Power Company Employees' Insurance Plan, ca. 1948

Employee's Life Insurance Benefit Plan, 1972

Employes' Manual, n.d.

Long Term Disability Income Plan, ca. 1971

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

- The Retirement Income Plan for Employees*, 1972
Retirement Income Plan for Employees, 1946
Stop! Your Search May be over-, n.d. (2 copies)
Teamwork CMP, 1966
Teamwork CMP, ca. 1972
- 135/1 Central Maine Power Company an investor-owned, tax paying
electric utility, ca. 1966 (2 copies of potential investor packets)
Working Together at CMP, 1961
Working Together at CMP, ca. 1955 (2 copies)
- 135/2 Recreational 1969-1992
For Fishermen only, 1969
For Fishermen only, 1970
Guide to Outdoor Recreational Opportunities, n.d.
Guide to Recreational Opportunities, n.d.
Maine, A Profile, n.d.
Maine's Environment, n.d.
Recreational Facilities Plan, 1989
Watt Flowers, 1973
Whitewater Guide to the Upper Kennebec River, 1992
- 135/3 Speeches, Statements 1929-1999
 Adequate and reliable electric power is the matrix, 1958
Central Maine Power Company: A Century of Service, 1899-1999
 by David T. Flanagan, 1999
Central Maine Power Company by William F. Wyman, 1951
 Central Maine Power Company by William H. Dunham before
 The New York Society of Security Analysts, September 11, 1963
 Central Maine Power Company Responds to Nuclear Critics, 1975
 (2 copies)
The Dickey Project, statement by William H. Dunham, 1965 (2 copies)
The Facts about Surplus Power, 1929
 Growth and progress...another important step, 1958
 The Lengthened Shadow of a Big Man...Walter S. Wyman, ca. 1945
 (2 copies)
Our Side of the Story by William F. Wyman, ca. 1954
- 135/4 *Pog-Auger Days*, by Albert J. Vigue, 1996
Public Power—the First Step Toward Eventual Socialism?, 1956
 Statement by William H. Dunham before PUC of the 106th Maine
 Legislature, April 24, 1973
The Surplus Power Export Law, 1929 (2 copies)
The Surplus Power Export Law (flyer), n.d. (2 copies)
A Testimonial for John W. Rowe, 1989
The Truth about Rural Electrification, ca. 1929 (2 copies)

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

- 135/5 Marketing/Advertising 1925-1993
A Home for Industry, n.d.
A New Low Cost Plan to bring Electricity to your Farm or rural home, n.d.
Advertised in LIFE, n.d. (2 copies)
Advertisement, "Now that this truck is back...", 1990
All Star Discovery Drive, April 2-June 2, 1934
Behind the Switch- Men, Money and Machines, ca. 1960
Behind the Switch- Men, Money and Machines, revisions, 1961
Central Maine Power Company Begins \$5,000,000 Development, ca. 1925 (2 copies)
CMP and the Environment, Maintaining the Delicate Balance, ca. 1975
CMP Facts, 1981 (2 copies)
CMP invites the nation's industry to Measure the Advantages of a Maine location, n.d.
Corporate Marketing Strategy for Central Maine Power Company, 1993
Energy from Hydro-Quebec, 1988
Family Guide to Energy Savings, 1990
The First Annual Maine Artist's Invitational Exhibition-Maine's Natural Heritage, n.d.
Give Maine People the Power to Compete, n.d. (bumper sticker)
Here's How to Add It Up, 1990
How to Make Homework Lighter!, n.d.
Powering Maine Progress, ca. 1965
- 135/6
Reddy Kilowatt the Mighty Atom... in Person!, n.d. (2 copies)
Residential Energy Saving Program, 1981 (2 copies)
Take on the Power Hungry, 1984
Tap into a New Source of Energy, 1990
The Trend Toward Better Lighting in Maine Schools, ca. 1954
The Truth About CMP's Rates, ca. 1964 (2 copies)
Window Insulation, 1982
Working Together for a Better Community, n.d.
- 136/1 About CMP 1955-1993
Central Maine Power packet prepared for The New York Society of Security Analysts, April 3, 1974
Central Maine Power packet prepared for Maine Security Dealers, April 10, 1974
CMP Data Book, 1983 (2 copies)
CMP Data Book, 1987 (2 copies)
Central Maine Power Databook, 1988
Central Maine Power Company Presents data on Maine's economy and financial and statistical information about the Company,

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

1955

- 136/2 *CMP databook*, 1992
 CMP Goals & Objectives, Second Progress Review, 1990
 CMP Goals & Objectives, Year-End Review, 1990
Directions for 1993-Quality Performance, 1993
Electric Energy Outlook, 1987
Fourth Progress Report on Electric Power Development in New England, December 1969
Getting to Know Your Company, 1987 (2 copies)
Maine Yankee Update-1989 in Review, ca. 1990
Maine Yankee Update-1991 in Review, ca. 1992
The New Generation: A CMP Energy Plan, ca. 1982 (2 copies)
Review of 1992-Quality Performance, 1993
The State of Maine and Central Maine Power Company-General and Statistical Information, 1962-1963

- 136/3 Cook books & Miscellaneous 1968-1992
An Act to Provide for the Exportation of Surplus Power, n.d.
Edison Inventions and related Projects, 1968
Maine-ly Facts, ca. 1970
Maine-ly Microwaving, 1987
Nota Bene, Spring 1990 & August 1992 issues
Publications available from Central Maine Power, April 1988
Publications available from Central Maine Power, December 1989
Small Appliance Cook Book, ca. 1982

Series 12: Scrapbooks, 1906-1971

- Newspaper clippings volumes (some with indexes) 1927-1948
 SC1/1 January 27 - April 11, 1927
 SC1/2 April 12 - August 1, 1927 & March 8, 1929
 SC1/3 April 16 - November 14, 1927
 SC1/4 November 11, 1927 - March 17, 1928
 SC1/5 March 22 - May 31, 1928
 SC1/6 June 1 - October 26, 1928
 SC1/7 October 8, 1928 - March 7, 1929
 SC2/1 March 7 - June 4, 1929
 SC2/2 June 4 - August 5, 1929
 SC2/3 August 5 - September 3, 1929
 SC2/4 August 28 - September 9, 1929
 SC2/5 September 8 - October 23, 1929
 SC2/6 October 23 - December 19, 1929
 SC3/1 December 19, 1929 - March 3, 1930
 SC3/2 March 3 - June 12, 1930
 SC3/3 June 13 - October 21, 1930

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

SC3/4	October 21, 1930 – January 16, 1931	
SC3/5	January 16 – May 6, 1931	
SC3/6	May 6 – December 3, 1931	
SC4/1	December 3, 1931 – May 20, 1932	
SC4/2	May 21, 1932 - February 4, 1933	
SC4/3	February 4 - September 11, 1933	
SC4/4	September 11, 1933 - June 4, 1935	
SC4/5	June 5, 1935 - August 8, 1936	
SC4/6	August 11, 1936 – February 25, 1938	
SC4/7	February 1938 - May 1941	
SC5/1	May 1941 - December 1944	
SC5/2	January 1945 - March 1947	
SC5/3	March 1947 – May 1948	
SC5/4	May 10 - July 24, 1948	
	Institutional advertising volumes	1950-1971
SC5/5	1950-1957	
SC5/6	1958-1966	
SC5/7	1967-1971	
	Miscellaneous scrapbooks	1906-1965
SC6/1	Scrapbook of newspaper clippings, 1906	
SC6/2	Scrapbook of clippings from Kennebec Journal, January 26-April 5, 1915	
SC6/3	Treasury Department notices to stockholders, 1920-1925 & Statements of Earnings, 1917-1920	
SC6/4	Scrapbook of newspaper clippings, 1918-1928	
SC6/5	Harold D. Jennings with tabs, 1927	
SC6/6	Newspaper clippings related to railroads and CMP, 1927-1929	
SC6/7	Scrapbook of newspaper clippings, 1936-1937, 1965	
SC6/8	Indexed scrapbook of magazine & newspaper clippings, brochures, 1931-1959	

Series 12: Scrapbooks (miscellaneous clippings), 1896-1991

SC11/1	Miscellaneous newspaper clippings, 1918-1974
SC11/2	Various newspaper clippings, 1904-1960
SC11/3	Various newspaper clippings, 1929-1960
SC11/4	Waterville Morning Sentinel, February 20, 1912
SC11/5	Portland Evening News, August 21, 1929 Waterville Morning Sentinel, February 12, 1945 Kennebec Journal, October 22, 1965
SC11/6	Clippings, 1974 & 1980
SC11/7	Maurice Violette newspaper clippings (photocopies) most in French, 1979
SC11/8	Lewiston Evening Journal Saturday 1/26/29
SC11/9	Clippings, 1936, 1975, 1995

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

- SC11/10 Clippings, 1938 & 1940
- SC11/11 Passamaquoddy Tidal Power Project, 1963-1991
- SC11/12 Clippings, 1911, 1925, 1961
- SC11/13 Robert F. Scott, 1983
Obituary of William B. Skelton, Kennebec Journal, February 3, 1964
- SC11/14 Newspapers & clippings, mostly about floods, 1906, 1921-28, 1936
- SC11/15 Portland Railroad & trolleys, 1954-1960
- SC11/16 Newspaper advertisements, 1918-1946
- SC11/17 J.C. Collier interview, The Wall Street Transcript Nov. 26 1990, pp. 99,338 & 99,347
- SC11/18 Miscellaneous newspaper clippings, 1928-1931
- SC11/19 Photocopied newspaper clippings, 1973
- SC11/20 Computer Center opening, 1965
- SC11/21 Advertisements including photocopies, ca. 1950s
- SC11/22 Flood of 1896
- SC11/23 Clippings, 1919-1936
- SC11/24 Death of 2 men in explosion at what is now the Biddeford Steam Plant, 1900
Guy Gannett Publishing Co.
- SC11/25 Maine's Blizzard of '52 (2 copies)
- SC11/26 Maine Fire Disaster, 1947
- SC11/27 Maine Flood Disaster, 1936 (2 copies)
- SC11/28 Maine Flood Disaster, 1936
- SC11/29 Maine's Hurricane Edna, 1954
- SC11/30 Maine's Hurricane of '54
- SC11/31 Boston Globe Pictorial Flood Souvenir, 1936
- SC11/32 Storms, Flood, industrial progress, brown out, Caratunk depot camp,
1928-1945
- SC11/33 CMP Newspaper Advertisements, 1919-1928
- SC11/34 Miscellaneous newspaper clippings, 1921-1965
- SC11/35 Rockland, 1940
- SC11/36 Electric Service Interruption notices, 1972-1973

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

Series 13: Photographs

See Inventory of Photographic Materials on pg. 206

Subgroup 1: Agamenticus Electric Light Company, 1910-1912

Series 1: Organizational records, 1910-1912

137/1 Stockholders & Directors Meeting Minutes book includes Articles of Association, By-Laws, and Certificate of Organization, May 24, 1910-January 24, 1912 1910-1912

Series 3: Financial records, 1910

137/2 Stock certificates book 1910

Subgroup 2: Agamenticus Light and Power Company, 1900-1910

Series 1: Organizational records, 1900-1910

137/3 Directors and stockholders Meeting Minutes book includes Articles of Association, By-laws, and Certificate of organization, March 14, 1900-June 10, 1910 1900-1910

Series 3: Financial records, 1900-1910

137/4 Stock certificates book 1900&1910

137/5 Treasurer's Report year ending November 4, 1908 1908

Subgroup 3: American Light and Power Company, 1888-1901

Series 1: Organizational records, 1888 & 1901

137/6 First Directors Meeting Minutes, February 17, 1888 including By-Laws Notice for Stockholders Meeting, September 30, 1901 with rates schedule 1888 1901

Series 4: Legal records, 1891-1897

137/7 Stetson Shore lease from Henry Stetson to R. C. Pingree Co. (Ransom C. Pingree & Samuel R. B. Pingree), May 14, 1891 1891

Lincoln Mill lease with W. S. Libbey and H. M. Dingley, September 16, 1893 1893

Joint Line Agreement with Lewiston & Auburn Electric Light Company and Postal Telegraph Cable Company, September 30, 1897 1897

Subgroup 4: Androscoggin and Kennebec Railway Company, 1923

Series 3: Financial records, 1923

137/8 Annual Report to Public Utilities Commission for year ended December 31, 1923 1923

Subgroup 5: Androscoggin Corporation, 1920-1935

Series 1: Organizational records, 1920-1935

137/9 Directors Meeting Minutes book includes Certificate of Organization, Articles of Agreement, and By-laws, April 3, 1920-February 12, 1935 1920-1935

Series 3: Financial records, 1920-1934

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

138/1	Stock certificates book	1920
138/2	Stock certificates book	1927-1930
138/3	Stock certificates book	1929-1934

Subgroup 6: Androscoggin Electric Company, 1914-1935

Series 1: Organizational records, 1914-1935

139/1	Stockholders Meeting Minutes book includes Certificate of organization and By-laws, October 23, 1914-January 20, 1935 Consolidation agreement with Livermore Falls Light and Power and Turner Light & Power companies into the Androscoggin Electric Corporation, January 23, 1935	1914-1935
139/2	Directors Meeting Minutes book, October 26, 1914-July 25, 1928 Organization Chart, November 10, 1914	1914-1928 1914

Series 2: Administrative records, 1914-1931

139/3	Correspondence regarding notes payable	1914-1915
139/4	Price Agreements with Pocahontas Fuel Company Incorporated	1920
139/5	Percy Ether Weymouth, Superintendent of Portland-Lewiston Interurban Railroad (division of Androscoggin Electric Company)	1930-1931

Series 3: Financial records, 1915-1935

139/6	Power comparison March 1919 and March 1920 Power Station Statements of Results Typical bills Hourly wage schedule, July 11, 1918 Promissory note, January 5, 1915	1919-1920 1918-1919 1915&1928 1918 1915
139/7	Registration of bonds Public Utilities Commission, Order U#389, April 26, 1920	1935 1920
139/8	Bank book Miscellaneous	1918-1921 1914-1921
139/9	Trial Balance, November 1914-January 1918	1914-1918
139/10	Appraisal Report of properties to be conveyed from Lewiston & Auburn Electric Light Company, December 14, 1914 Monthly Financial Reports	1914 1916-1920
140/1	January-September 1916	
140/2	October 1916-May 1917	
140/3	June-November 1917	
140/4	January-September 1918	
140/5	October 1918; January-June 1919	
140/6	July-September 1919; November 1919; November-December 1920	
140/7	Financial Reports to Maine Railways Light and Power Company, years ending June 30, 1915 & June 30, 1916 Audit Reports to Maine Railways Light and Power Company, years	1915-1916 1916-1918

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

	ending June 30, 1916, June 30, 1917, December 30, 1917 & December 31, 1918	
OS1/1	Journal Register, July 1915-November 1920	1915-1920
OS1/2	Stock certificates book	1914-1934
	<u>Series 4: Legal records, 1909-1935</u>	
141/1	Agreements with	
	Charles C. Wilson re: Flowage Privilege, August 1915	1915
	Town of Webster re: Street Lighting, February 24, 1917	1917
	Westinghouse Electric & Manufacturing Co., November 28, 1919	1919
	Leases with	
	Libbey & Dingley re: Lincoln Mill, December 1, 1914	1914
	S. Merritt Farnum re: Office space, February 15, 1915	1915
	Warranty deed between	
	Alfred Merrill and Portland, Gray and Lewiston Railroad Company, December 17, 1909	1909
141/2	Property descriptions & inventory	1934-1935
	Public Utilities Commission, Standards of Service, February 15, 1918	1918
141/3	Androscoggin Electric Company & Lewiston, Augusta & Waterville Street Railway hearing on December 24, 1917 about collision at Auburn on December 21, 1917	1917
	<u>Series 5: Power production and delivery operational records, 1914-1925</u>	
141/4	Kilowatts generated & billed	1919-1921
	Kilowatt outputs, meters & customers, peak loads	1914-1920
141/5	Power rates with transcribed Schedules	n.d.
141/6	Transmission and distribution systems with blueprints (2)	1921-1925
	<u>Series 9: Employee relations records, 1914-1934</u>	
	Androscoggin Electric Company Relief Association	
141/7	Handwritten meeting minutes, December 4, 1914- July 7, 1933 with many loose clippings, letters, Constitution and By-laws for 1917 and 1919-1920.	1914-1934
141/8	Petitions for meetings to dissolve this association 1933 & Petitions 1918&1933 for incorporation and warrants, 1918	
	<u>Series 10: Blueprints, 1928-1929</u>	
141/9	Plan of Underground System	1928-1929
Subgroup 7: Androscoggin Electric Corporation, 1935-1936		
	<u>Series 3: Financial records, 1935-1936</u>	
141/10	Customers' Deposit Receipt book	1935-1936
	Payment record	n.d.
	General Ledger Accounts Bulletin	1935

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Subgroup 8: Androscoggin Reservoir Company, 1913-1970

Series 3: Financial records, 1913-1970

OS1/3	Journal, May 1913-December 1969	1913-1969
OS1/4	Cash book E, January 1951-January 1970	1951-1970

Subgroup 9: Augusta and Hallowell Gas Light Company, 1861-1893

Series 3: Financial records, 1861-1893

142/1	Stock certificates book	1866-1893
	Receipt, March 1, 1861	1861

Subgroup 10: Bath & Brunswick Light & Power Company, 1909-1921

Series 1: Organizational records, 1909-1920

142/2	Stockholders Meeting Minutes book includes Act to Incorporate and By-Laws, April 1, 1909-June 15, 1920	1909-1920
142/3	Directors Meeting Minutes book, October 28, 1910-March 16, 1920	1910-1920
	Charter of Brunswick Power Company, April 2, 1909	1909
	Certificate of Change of Name, July 13, 1910	1910

Series 2: Administrative records, 1917

142/4	Correspondence between George S. Williams and H. P. Blodgett	1917
-------	--	------

Series 3: Financial records, 1909-1921

143/1	Journal of Stock on Hand- Machinery and Supplies	1909-1914
143/2	Journal, November 1910-June 1916	1910-1916
143/3	Journal, July 1916-December 1920	1916-1920
143/4	Journal, entries for December 1920 & January 1921	1920-1921
OS1/5	Journal & Voucher Register for Subsidiary Companies, October 1919-December 1920	1919-1920
OS1/6	Sub-Ledger, 1911-1915	1911-1915
OS1/7	Sub-Ledger sheets, September-December 1917	1917
OS1/8	Cash Book, January 1911-December 1915	1911-1915
OS1/9	Cash Receipts book for Bath gas properties, October 1, 1910-June 29, 1912	1910-1912
OS1/10	Cash Receipts book for Bath gas properties, June 29, 1912-March 31, 1914	1912-1914
OS1/11	Cash Receipts book for Bath gas properties, April 1, 1914-November 1, 1915	1914-1915
OS2/1	Cash book B, January 1, 1916-November 30, 1920	1916-1920
143/5	Stock ledger, 1910-1914	1910-1914
143/6	Stock certificates, 1916	1916
OS2/2	Stock certificates book, 1910-1919	1910-1919

Series 4: Legal records, 1911

143/7	Contract with Lewiston, Augusta & Waterville Street Railway, November 1911	1911
-------	--	------

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

Subgroup 11: Berlin Electric Light Company, 1892-1927

Series 1: Organizational records, 1892-1927

- | | | |
|-------|--|-----------|
| 144/1 | Stockholders Meeting Minutes book includes Articles of Agreement and By-laws, July 2, 1892-June 26, 1916 | 1892-1927 |
| 144/2 | Directors Meeting Minutes book, July 6, 1892-June 28, 1916 | 1892-1920 |

Subgroup 12: Berwick & Salmon Falls Electric Company, 1889-1939

Series 1: Organizational records, 1889-1939

- | | | |
|---|---|-----------|
| 144/3 | Directors & Stockholders Meeting Minutes Book includes Certificate of Organization, By-Laws, and copy of mortgage, November 18, 1889-March 11, 1918 | 1889-1918 |
| 145/1 | Directors Meeting Minutes Book, March 12, 1918-July 19, 1921 | 1918-1921 |
| 145/2 | Directors Meeting Minutes book, Vol. II, October 25, 1913-June 29, 1917 | 1913-1917 |
| 145/3 | Directors Meeting Minutes book, Vol. III, July 6, 1917-April 28, 1924 | 1917-1924 |
| 146/1 | Directors & Stockholders Meeting Minutes book, Vol. IV, April 20, 1925-December 27, 1929 | 1925-1929 |
| 146/2 | Corporate Records, No.IV includes By-Laws, April 1, 1930-January 30, 1939 | 1930-1939 |
| <u>Series 3:</u> Financial records, 1890-1938 | | |
| 146/3 | Stock certificates book, 1890-1938 | 1890-1938 |
| 147/1 | Inventory and Valuation of Property Report as of December 14, 1926 | 1926 |
| 147/2 | Inventory and Valuation of Property Report as of December 31, 1936
(2 copies) | 1936 |
| <u>Series 10:</u> Blueprints & Diazo blueline drawings & maps, 1937 | | |
| 147/3 | Blueprint map showing connections with Twin State Gas & Electric Co. at state line | 1937 |

Subgroup 13: Bethel Light Company, 1899-1927

Series 1: Organizational records, 1899-1927

- | | | |
|-------|--|--------------------------|
| 147/4 | Directors & Stockholders Meeting Minutes book includes certificate of organization and By-Laws | 1899, 1916,
1924-1927 |
|-------|--|--------------------------|

Subgroup 14: Biddeford and Saco Railroad Company, 1899-1901

Series 4: Legal records, 1899-1901

- | | | |
|-------|---|------|
| 147/5 | Agreement between Charles H. Prescott and Edward A. Newman relating to sale & delivery of stock, September 18, 1899 | 1899 |
| | Treasurer's Bond, September 12, 1900 | 1900 |
| | Release of Mortgage, April 26, 1901 | 1901 |

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

Subgroup 15: Biddeford Saco Light and Power Company, 1888-1891

Series 3: Financial records, 1888-1891

147/6 Stock certificates book 1888-1891

Subgroup 16: Bingham Electrical Company, 1906-1910

Series 1: Organizational records, 1906-1909

148/1 Directors & Stockholders Meeting Minutes book includes Articles of Agreement, Act to Incorporate, By-Laws and in the last pages "Flat Rate Arrangements"; Notices of share disposals, resignations, Appointments, May 14, 1906-September 7, 1909 1906-1909

Series 3: Financial records, 1907-1910

148/2 Stock certificates 1907-1910

Subgroup 17: Black Stream Electric Company, 1915-1927

Series 1: Organizational records, 1915-1927

148/3 Stockholders Meeting Minutes book includes By-Laws, February 20, 1915-June 13, 1927 1915-1927

148/4 Directors Meeting Minutes book, February 20, 1915-September 2, 1927 Record of Proceedings of the Executive Committee of the Board of Directors, February 13, 1926 [only this meeting at Hermon, ME] with loose certifications and letters, 1925-1926 1915-1927 1925-1926

Series 3: Financial records, 1915-1926

148/5 Stock certificates book 1915-1926

148/6 Stock certificates book 1918-1926

Subgroup 18: Bombazee Power Company, 1913-1935

Series 1: Organizational records, 1913-1935

149/1 Meeting Minutes book includes Articles of Association and By-Laws, August 25, 1913-September 14, 1917 & September 19, 1935 1913-1917, 1935

Series 3: Financial records, 1914-1918

149/2 Stock Certificates 1914-1918

Subgroup 19: Bridgton and Harrison Electric Company, 1895-1903

Series 1: Organizational records, 1895-1903

149/3 Stockholders Meeting Minutes book includes Articles of Agreement and By-Laws, May 18, 1895-February 9, 1903 1895-1903

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

Subgroup 20: Bridgton Water and Electric Company, 1901-1922
 (nee Bridgton Water Company)

Series 1: Organizational records, 1901-1922

149/4 Stockholders Meeting Minutes book includes Act to Incorporate and 1901-1922
 By-Laws & notes related to 1917, 1918, & 1919 annual
 Meetings, March 6, 1901-December 1, 1922

149/5 Directors Meeting Minutes book, February 9, 1903-December 1, 1922 1903-1922

Series 3: Financial records, 1903-1922

149/6 Stock certificates book 1903-1922
 Receipt of payment by Waterford Light and Power Co., January 23, 1922 1922

Subgroup 21: Brunswick Electric Light and Power Company, 1887-1911

Series 3: Financial records, 1887-1911

150/1 Cash book 1887-1893

150/2 Cash book 1894-1899

OS2/3 Cash Receipts book, January 1, 1908-January 11, 1911 1908-1911

150/3 Journal 1893-1896

150/4 Journal 1899-1902

151/1 Journal 1902-1905

151/2 Journal 1908-1911

151/3 Stock Ledger 1898-1907

151/4 Stock certificates book 1887-1891

Series 10: Blueprints & Diazo Blueline drawings, 1909

OS folder 7 Plans of Hydro-Electric Power Plant, 1909- brown line architectural 1909
 drawings on linen-backed paper

Subgroup 22: Cape Elizabeth Street Railway Company, 1895-1915

Series 1: Organizational records, 1895-1915

152/1 Stockholders & Directors Meeting Minutes book includes Articles of 1895-1915
 Association and By-laws; Miscellaneous minutes,
 May 23, 1895-September 1, 1915

Series 3: Financial records, 1895-1913

152/2 Annual Report to Interstate Commerce Commission Year ending 1913
 June 30, 1913

152/3 Stock certificates book 1895-1915

Subgroup 23: Cape Shore Railway, 1906-1915

Series 1: Organizational records, 1906-1915

152/4 Meeting Minutes book, July 18, 1906-July 8, 1907 1906-1907

152/5 Directors Meeting Minutes book & Miscellaneous minutes, 1906-1915
 July 18, 1906-October 7, 1915

Series 3: Financial records, 1906-1915

152/6 Stock certificates book 1906-1915

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

153/1	Annual Reports to Interstate Commerce Commission Years ending June 30, 1913, June 30, 1914, & June 30, 1915	1913-1915
Subgroup 24: Capital City Corporation, 1923-1928		
<u>Series 1: Organizational records, 1923-1927</u>		
153/2	Stockholders Meeting Minutes includes Articles of Association and By-Laws, September 18, 1923-February 15, 1928	1923-1928
153/3	Directors Meeting Minutes includes Articles of Association and By-Laws, September 18, 1923-April 15, 1927	1923-1927
<u>Series 3: Financial records, n.d.</u>		
OS2/4	Stock certificates book, unused certificates	n.d.
OS2/5	Stock certificates book	n.d.
Subgroup 25: Carrabassett Light and Power Company, 1914-1981		
<u>Series 1: Organizational records, 1914-1981</u>		
153/4	Stockholders and Directors Meeting Minutes includes Articles of Agreement and By-Laws, March 31, 1914-March 16, 1981	1914-1981
<u>Series 3: Financial records, 1914-1981</u>		
153/5	Stock certificates book	1914-1978
153/6	Stock certificates book, none issued	n.d.
154/1	Cash book, March 1921-December 1929 also includes on pages 240-1 Federal Excise tax, 1946-1962 and pages 272-284 balances for 1920-1974	1920-1974
154/2	Cash book, January 1946-May 1957	1946-1957
154/3	Cash book, January 1957-July 1976	1957-1976
154/4	Cash book, January 1978-November 1981 includes facing pages by month of payments and billings	1978-1981
155/1	Journal, "Power Account" records in facing Pages sales/merchandise receipts and expenditures	1930, 1939-1969
155/2	Journal, "Power Account" records in facing pages income and expenses	1930-1932, 1939-1969
Sales Tax Record books (records taxes and exemption amounts)		
155/3	July 1951-April 1959 & May 1959-March 1965	1951-1965
155/4	April 1965-April 1971 & January 1971-May 1977	1965-1977
155/5	June 1977-November 1981	1977-1981
156/1	Journal, January 1954-December 1957 includes records of deposits beginning on page 446.	1954-1957
156/2	Journal, January 1958-December 1961 includes records of deposits beginning on page 430.	1958-1961
157/1	Journal (Cash), January 1962-December 1966 includes records of deposits beginning on page 500.	1962-1966
157/2	Journal (Cash), January 1967-December 1970 includes records of deposits beginning on page 410.	1967-1970

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

- | | | |
|-------|---|-----------|
| 158/1 | Journal, January 1971-December 1973 includes records of deposits beginning on page 424. | 1971-1973 |
| 158/2 | Journal, January 1974-December 1977 includes records of deposits beginning on page 400. | 1974-1977 |

Subgroup 26: Cascade Light & Power Company, 1905-1928

Series 1: Organizational records, 1905-1928

- | | | |
|-------|--|-----------|
| 158/3 | Stockholders "Record Book #2" Meeting Minutes, March 27, 1905-January 25, 1918 | 1905-1918 |
| 159/1 | Directors Meeting Minutes Book includes Articles of Agreement and Association, March 11, 1905; By Laws, and Certificate of Organization, March 27, 1905-June 6, 1928 | 1905-1928 |

Subgroup 27: Casco Bay Light and Power Company, 1915-1965

(nee Peaks Island Corporation)

Series 3: Financial records, 1915-1965

Annual Reports of Peaks Island Corporation to Maine Public Utilities Commission for Years ending

- | | | |
|-------|--|-----------|
| 159/2 | June 30, 1915-June 30, 1917 (Electric & Gas/Water) | 1915-1917 |
| 159/3 | December 31, 1917-December 31, 1920 (Electric & Gas/Water)
No report for 1918 | 1917-1920 |
| 159/4 | December 31, 1921-December 31, 1923 (Electric & Gas/Water) | 1921-1923 |
| 159/5 | December 31, 1924-December 31, 1925 (Electric & Gas/Water) | 1924-1925 |

Annual Reports of Island Light & Water Company to Maine Public Utilities Commission for Years ending

- | | | |
|-------|---|-----------|
| 159/6 | June 30, 1916-June 30, 1917 & December 31, 1917 & December 31, 1919 | 1916-1919 |
|-------|---|-----------|

Annual Reports of Casco Bay Light and Water Company to Maine Public Utilities Commission for Years ending

- | | | |
|-------|--|-----------|
| 159/7 | December 31, 1926-December 31, 1928 (Electric & Gas/Water) | 1926-1928 |
| 160/1 | December 31, 1929-December 31, 1931 (Electric & Gas/Water) | 1929-1931 |
| 160/2 | December 31, 1932-December 31, 1935 | 1932-1935 |
| 160/3 | December 31, 1936-December 31, 1938 | 1936-1938 |
| 160/4 | December 31, 1938-December 31, 1941 | 1938-1941 |

Annual Reports of Casco Bay Light and Power Company to Maine Public Utilities Commission for Years ending

- | | | |
|-------|---|-------------|
| 160/5 | December 31, 1942-December 31, 1944 | 1942-1944 |
| 160/6 | December 31, 1945-December 31, 1946 | 1945-1946 |
| 161/1 | December 31, 1947-December 31, 1949 | 1947-1949 |
| 161/2 | December 31, 1950-December 31, 1952 | 1950-1952 |
| 161/3 | December 31, 1953 & December 31, 1958-December 31, 1959 | 1953&1958-9 |

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

161/4	December 31, 1960-December 31, 1961 with work papers	1960-1961
161/5	December 31, 1962-December 31, 1963 with work papers	1962-1963
161/6	December 31, 1964-December 31, 1965	1964-1965
	<u>Series 5: Power production and delivery operational records, 1921-1965</u>	
162/1	Journal, 1921-1944 containing Peaks Island Gas Company, 1921-1924 includes by month and year list street light materials used until June 1924; Peaks Island Electric Company, 1924; Casco Bay Light & Power Company-#1 unit 1924, #2 unit 1925, #3 unit 1929, #4 unit 1942 and #5 unit 1943 – includes an envelop of b&w negatives; Beginning April 1925 through July 1929- notations about times for stopping and starting engines no. 1 & 2; then July 1929 includes notations about engine no. 3 as well; then in September 1942 engine #4 is added; then in April 1943 engine #5 is added. Beginning on page 473 are other dated notations about overhauls, diagrams, fuel pump packing.	1921-1944
162/2	Journal, 1931-1932 & 1957-1965 containing journal entries for when and to whom materials were purchased and paid for Peaks Island. Then beginning March 1957 a log by month of among other things kilowatt hours for engines 1,2 & 5, amount of fuel used and measures of fuels in tanks.	1931-1965
162/3	Logbook of Engine Repairs (#1 90KW, #2 234KW, #3 521KW) Logbook recording statistics related to units 1-5	1947-1953 1954-1957
	<u>Series 7: Customer services records, 1958</u>	
162/4	Schedule of Electric Rates and Rules and Regulations, Revised January 27, 1958	1958
 <u>Subgroup 28: Central Fibre Corporation, 1932-1935</u>		
	<u>Series 1: Organizational records, 1932-1935</u>	
163/1	Record book (Meeting Minutes) includes Articles of Agreement and By-Laws, January 1, 1932-March 4, 1935	1932-1935
 <u>Subgroup 29: Central Securities Corporation, 1922-1935</u>		
	<u>Series 3: Financial records, 1922-1935</u>	
OS2/6	Journal, January 1922-July 1924	1922-1924
OS2/7	Journal, July 1924-June 1926	1924-1926
OS2/8	Journal, June 1926-December 1927	1926-1927
OS2/9	Journal, December 1927-November 1929	1927-1929
OS2/10	Journal, December 1929-March 1931	1929-1931
OS2/11	Journal, April 1931-March 1932	1931-1932
OS2/12	Journal, March 1932-February 1934	1932-1934
OS2/13	Journal, March 1934-August 1935	1934-1935
OS2/14	Ledger C	1928-1930
OS2/15	Ledger includes the following tabbed sections: Cash, Miscellaneous	1931-1935

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Receivables, Miscellaneous Assets, Inter-Company Receivables & Payables, Capital Stock, Miscellaneous Payables, Suspense, Surplus, Miscellaneous Income, Miscellaneous Expenses, and Job Order.
Under the Inter-Company tab, the following companies are represented: Central Maine Power Co., Androscoggin Electric Co., New England Public Service Co., Twin State Gas and Electric Co., and Public Service Co. of New Hampshire

Subgroup 30: Clark Power Company, 1911-1930

Series 1: Organizational records, 1911-1930

- | | | |
|-------|--|-----------|
| 163/2 | Directors & stockholders Meeting Minutes book, March 29, 1911-
April 15, 1925 | 1911-1925 |
| 163/3 | Stockholders & Directors Meeting Minutes book includes By-Laws
June 16, 1925-September 23, 1930 | 1925-1930 |

Series 3: Financial records, 1911-1928

- | | | |
|-------|-------------------------|-----------|
| 163/4 | Bill, July 1924 | 1924 |
| 164/1 | Stock certificates book | 1911-1928 |

Subgroup 31: Consolidated Electric Light Company of Maine, 1883-1912

Series 1: Organizational records, 1883-1912

- | | | |
|-------|---|-----------|
| 164/2 | Stockholders & Directors Meeting Minutes book, August 4, 1883-
April 8, 1892 includes Articles of Agreement and By-Laws;
stockholders minutes, pp.23-144 & directors minutes
pp. 150-351 | 1883-1892 |
| 164/3 | Stockholders & Directors Meeting Minutes book, July 7, 1892-
January 1, 1899; directors minutes, pp. 1-154, stockholders
minutes, pp.196-295 | 1892-1899 |
| 164/4 | Stockholders & Directors Meeting Minutes book, December 18, 1899-
July 23, 1912 includes Articles of Association and By-Laws;
stockholders minutes, pp. 5-118; directors, pp. 150-356 | 1899-1912 |

Series 2: Administrative records, 1909-1911

- | | | |
|-------|--|-----------|
| 165/1 | Letter book, January 15, 1909-May 15, 1909- carbon copies of letters
written by J. A. Fleet, General Superintendent, H.B. Chandler,
Assistant to General Superintendent, and others associated with
the Portland Lighting & Power Company | 1909 |
| 165/2 | Letter book, July 9, 1910-January 9, 1911- carbon copies of letters
written various representatives of the following companies:
Portland Electric Company, Consolidated Electric Light Co.,
Portland Lighting and Power Co. | 1910-1911 |
| 165/3 | Standard Diary recording daily installations, removals, readings and
changings of meters, 1911 | |

Series 3: Financial records, 1886-1912

- | | | |
|-------|-------------------------|-----------|
| OS3/1 | Stock certificates book | 1886-1892 |
|-------|-------------------------|-----------|

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

OS3/2	Stock certificates book	1898-1903
OS3/3	Stock certificates book	1903-1912
166/1	Offer to buy capital stock, June 22, 1906	1906
166/2	Indenture with Portland Trust Co., February 1, 1908	1908
	Receipt from Union Safe Deposit & Trust Company, January 17, 1900	
	Letters & counter check	1912
	<u>Series 4: Legal records, 1884-1912</u>	
	Discharged mortgage deeds	
166/3	Charles R. Milliken & William R. Wood, September 27, 1886	1886
166/4	Edward A. Noyes, January 3, 1888	1888
166/5	Fred E. Richards & George E. Bird, June 1, 1897	1897
166/6	Mortgage indentures	
	First consolidated mortgage, January 1, 1900	1900
	Supplemental mortgage, May 14, 1906	1906
166/7	Pole rights agreement with Portland Electric Light Company, April 6, 1885	1885
	Joint Pole Agreements with New England Telephone and Telegraph Company	
166/8	Beach Street, January 25, 1911	1911
	Cape Elizabeth, October 30, 1890	1890
	Commercial Street, March 10, 1909	1909
166/9	Congress Street, August 10, 1887	1887
	Congress Street, December 1, 1887	1887
	Congress Street, October 23, 1889	1889
	Congress Street, July 24, 1893	1893
	Congress Street, June 21, 1895	1895
	Congress Street, August 24, 1903	1903
166/10	Cottage Road, December 27, 1910 with Portland Railroad Company too	1910
	Fore Street, January 5, 1911	1911
	Forest Avenue, February 18, 1910 with Portland Railroad Company too	1910
166/11	Hitches- Inventories by Street, January 1, 1902 & 1903	1902-1903
166/12	Main Street, April 5, 1911 with Postal Telegraph-Cable Company	1911
	Mountain View Park, December 15, 1902	1902
166/13	Municipal Pole Rights with Portland, 1886-1911	1886-1911
	Municipal Pole Rights with South Portland, 1900	1900
166/14	Pearl Street, May 22, 1912 with Postal Telegraph-Cable Company	1912
	Portland Street, October 15, 1897 with Postal Telegraph-Cable Company	1897
	Portland Street, February 9, 1910 with Portland Railroad Company as well	1910
	Street Light Contracts with	

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

166/15	Lewiston, March 15, 1884	1884
	Electricity regulations by City of Lewiston, November 8, 1883	1883
	Portland, November 1, 1898	1898
	South Portland, March 1, 1902; expires 1913; June 10, 1908	1902&1908
166/16	Letters regarding broken lamps in South Portland, 1907	1907
	Street lamps in Portland, 1887-1888	1887-1888
	Contracts, 1897-1912	
166/17	Boston & Maine Railroad, November 23, 1903	1903
	Custom House & Post Office, April 20, 1910	1910
166/18	Fort Preble	
	April 10, 1906	1906
	March 11, 1907	1907
	March 4, 1908	1908
	March 15, 1909	1909
	March 15, 1910	1910
	March 20, 1911	1911
166/19	Fort Williams	
	April 16, 1906	1906
	March 11, 1907	1907
	March 4, 1908	1908
	March 15, 1909	1909
	March 15, 1910	1910
	December 17, 1910	1910
	March 20, 1911	1911
167/1	Miscellaneous contracts, 1898-1909	
	American Clothing Co., October 1, 1906	1906
	James P. Baxter, January 1, 1899	1899
	George W. Brown, April 23, 1901	1901
	Portland and Cape Elizabeth Railway Company, April 21,	1898
	Portland Union Railway Station Company, March 1, 1909	1909
	George C. Shaw & Co., April 11, 1900	1900
	Watson, Miller & Co., September 1, 1904	1904
167/2	Oren Hooper's Sons, February 1, 1908	1908
167/3	Porteous, Mitchell & Braun, March 19, 1906 & Memorandum of Agreement, n.d.	1906
167/4	Sebago Power Company- October 7, 1897 & November 23, 1897 with drafts; letters regarding bonds, 1898 &1900	1897-1900
167/5	Simplex Electric Heating Company, March 7, 1912	1912
167/6	Line Construction, Berlin Mills, n.d.	n.d.
	Telephones contracts with New England Telephone & Telegraph, 1907	1907
167/7	Lease with Maryland Coal & Coke Co., March 18, 1908	1908
167/8	Opinion letter from George E. Bird to Wm.R. Wood, President regarding	1896

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

	the right of private persons to engage in the business of electric lighting in Portland, April 15, 1896	
	Letter from C. Hale to William R. Wood appointing Fred E. Richards and George E. Bird trustees, November 17, 1897	1897
	Letter from Wm. M. Bradley to Percy H. Clark regarding history of various companies, March 12, 1912	1912
167/9	Releases of Claims for Damages from accidents	1899-1912
	<u>Series 5: Power production and delivery operational records, 1904-1907</u>	
167/10	Meter Work Logbook includes entries recording the installation, removal, repair, cleaning and reading of meters by employees Porter and Kelly	1907
	Logbooks recording voltage & other readings at Falls, Deering & Portland	
OS3/4	October-November 1904	1904
OS3/5	November 1904-January 1905	1904-1905
OS3/6	January-March 1905	1905
	<u>Series 6: Engineering records, 1905-1925</u>	
	Surveyor's Field books	
167/11	Coverless Log of line diagrams "Down Middle from Plum" – diagrams in small notebook	n.d.
167/12	Log by street in Portland	1905
	Underground laterals & services no. 20 Plum St., Portland, Me.	1906
	Line Field book, Field Book 360A	ca. 1925
 <u>Subgroup 32: Conway Electric Light and Power Company, 1909-1927</u>		
	<u>Series 1: Organizational records, 1909-1927</u>	
167/13	Directors & Stockholders Meeting Minutes book, May 15, 1909-December 20, 1927 includes Act to Incorporate	1909-1927
 <u>Subgroup 33: Cumberland County Power and Light Company, 1909-1976</u>		
	<u>Series 1: Organizational records, 1909-1942</u>	
168/1	Stockholders Meeting Minutes book no.1 includes Act of Incorporation and By-Laws, February 23, 1909-January 18, 1910	1909-1910
168/2	Directors Meeting Minutes book no. 1, March 8, 1909-May 5, 1910	1909-1910
168/3	Stockholders Meeting Minutes book no. 2, September 15, 1910-July 24, 1912	1910-1912
168/4	Directors Meeting Minutes book no. 2, September 16, 1910-April 23, 1912	1910-1912
168/5	Directors Meeting Minutes book no. 3, July 23-24, 1912	1912
169/1	Stockholders Meeting Minutes book no. 3, August 5, 1913-January 7, 1920	1913-1920
169/2	Directors Meeting Minutes book no. 4, October 11, 1912-January 24, 1913	1912-1913
169/3	Organizational Charts	ca. 1917-1918

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

170/1	Stockholders Meeting Minutes book no. 4, April 15, 1920-April 7, 1925	1920-1925
170/2	Directors Meeting Minutes book no. 5, April 16, 1913-October 18, 1915; also includes Executive Committee Minutes, March 8, 1913	1913-1915
171/1	Stockholders Meeting Minutes book no. 5, June 3-28, 1926	1926
171/2	Directors Meeting Minutes book no. 6, November 26, 1915- December 17, 1919	1915-1919
172/1	Stockholders Meeting Minutes book no. 6, April 5, 1927- March 31, 1930	1927-1930
172/2	Directors Meeting Minutes book no. 7, March 11, 1920-June 13, 1924	1920-1924
173/1	Stockholders Meeting Minutes book no. 7, March 30, 1931- October 14, 1936	1931-1936
173/2	Directors Meeting Minutes book no. 8, November 13, 1924-April 7, 1930	1924-1930
174/1	Stockholders Meeting Minutes book no. 8, March 29, 1937- December 2, 1942	1937-1942
174/2	Directors Meeting Minutes book No. 9, May 27, 1930-February 4, 1932	1930-1932
175/1	Directors Meeting Minutes book No. 10, March 17, 1932- December 5, 1936	1932-1936
175/2	Directors Meeting Minutes book No. 11, January 6, 1937- November 17, 1942	1937-1942
<u>Series 2: Administrative records, 1913-1945</u>		
OS3/11	Letter book-carbon copies of letters written by F. Wharton Baker, May 14, 1913-January 5, 1915	1913-1915
OS3/12	Letter book-carbon copies of letters written by P.H. Burrows, General Superintendent, December 3, 1913-January 2, 1915	1913-1915
176/1	Letter book-carbon copies of letters written by Alfred Surrency(?), Assistant to the General Manager, June 18, 1914-October 23, 1914	1914
176/2	Letter from President of Peoples' Ferry Co. to Frank Silliman, Jr., October 21, 1913	1913
176/3	Letter from General Electric Company to L. G. Scott, May 17, 1913 Letter from Charles F. Berry, Treasurer to Miss F. E. Googins, June 17, 1921	1913-1926
176/4	Letter from Norman W. Thurston to F. R. Fowler, June 10, 1926 Correspondence re: Tools & supplies- catalogs, bulletins, letters of Inquiry, price lists- H. W. Yeaton and William F. Congdon	1928-1945
176/5	Letter from D.M. Libby to Fred D. Gordon, VP & General Mgr., with a "KWH Usage 1932" attachment, February 7, 1933	1933
<u>Series 3: Financial records, 1911-1942</u>		
176/6	Annual reports to Stockholders: 1916, 1918, 1920, 1921, 1925 Annual Reports to Interstate Commerce Commission Years ended June 30	1916-1925
176/7	1912 & 1913	1912-1913
176/8	1914 & 1915	1914-1915

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

177/1	1916 Years ended December 31	1916
177/2	1916 & 1917	1916-1917
177/3	1918 with associated correspondence, 1919-1921	1918-1921
177/4	1919 with associated correspondence, 1914-1918	1914-1919
177/5	1920	1920
177/6	1921 with associated correspondence, 1916-1923	1916-1923
177/7	1922 with associated correspondence, 1924-1925	1922-1925
177/8	1923 with associated correspondence, 1924-1925	1923-1925
178/1	1924 with associated correspondence, 1924-1926 Appraisals & valuations	1924-1926 1917-1942
178/2	Valuations of the Portland Railroad Company Property Report as of July 1, 1917, dated October 17, 1917 General Valuation Summary of the Portland Railroad Company Property as of December 17, 1917	1917
178/3	Appraisal of the Property of the Cumberland County Power and Light Company, York County Power Company & Westbrook Electric Company as of April 1, 1922 (3 copies)	1922
178/4	Details of Appraisal of the Property of the Cumberland County Power and Light Company, York County Power Company & Westbrook Electric Company as of April 1, 1922	1922
178/5	Cost to Restore property of the Cumberland County Power and Light Company, York County Power Company & Westbrook Electric Company as of April 1, 1922 (2 copies)	1922
178/6	Report No. 2251 on Cumberland County Power & Light Company and Portland Railroad Company to Albert Emanuel Co., Inc., Vol. I, Valuation, February 19, 1925- contains a thorough corporate history up to 1922	1925
179/1	Report No. 2251 on Cumberland County Power & Light Company and Portland Railroad Company to Albert Emanuel Co., Inc., Vol. II, Reproduction Estimates, February 19, 1925	1925
179/2	Reproduction Estimates as of January 1, 1925	1925
179/3	Statistical Data includes property valuations and blueprints, August 31, 1932	1932
180/1	Reproduction Estimates by Cities & Towns & Portland Railroad Company as of January 1, 1925	1925
180/2	Estimates for Railway and power and light Departments, ca. 1940 with tabbed divisions by date starting with 1914 and ending with 1939	ca. 1940
180/3	Appraisal of Land & Buildings, November 10, 1941	1941
181/1	Valuation of Property as of March 31, 1942, dated June 1, 1942	1942
181/2	Valuation of Property as of October 31, 1942, dated December 3, 1942	1942
181/3	Valuation of Property as of October 31, 1942, dated December 16, 1942	1942
181/4	Value & rate analyses of structures with b&w photographs	n.d.

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

181/5	Portland Railroad Company property salvage & disposal	1942
181/6	Classification of Accounts (Operating & Construction) 1915 (& York County Power Co.), 1916, 1924, 1939	1915-1939
181/7	Miscellaneous Bills, 1915-1919 Letter & receipt Check to First National Bank of Boston for \$164,097.00, July 29, 1940 Expense Account Vouchers, 1927 Order form to Rand Avery Supply Co., December 8, 1919	1915-1940 1912-1913
181/8	Blank dividend scrip certificates with listings of scrip holders Stock certificates, cancelled	1918-1935 1927
182/1	January 1927	
182/2	February 1927	
182/3	March 1927	
182/4	April-May 1927	
182/5	June-July 1927	
182/6	August-September 1927	
182/7	October-December 1927	
183/1	Ledger C includes operating revenues and expenses for Feb. 1, 1912 to June 20, 1914; Park receipts and expenses for February 1, 1912 to November 30, 1918, and Equalization accounts, 1913-1920	1911-1920
184/1	Consumer's Ledger, Transfer Binder	1912-1921
184/2	Claim Department Journal, 1932-1944 with entry columns of claim number, date, injured person, passenger or not, address, nature of accident, cause of accident, operator, and remarks; Central Maine Power continued journal reflected by loose compensation receipts, 1944-1945, 1947-1948 and interoffice memos communicating cases closed, 1943-1948 Public Utilities Commission applications, petitions, orders, reports, 1915-1939	1932-1948
185/1	Application for approval of issue of securities, 1920 Certification of Bonds & Application for approval of securities, 1922	
185/2	Application for approval of securities copies and related papers, 1920	
185/3	Application for approval of securities, forms & detail studies, 1922	
185/4	Data regarding taking down bonds, 1920-1921	
185/5	F. C. #146- Suspension Order re: Advanced Passenger Rates, January 3, 1918 F. C. #154- Advance in passenger rates, February 8, 1918	
185/6	F. C. #206- Amendatory Order to increased passenger rates, February 3, 1919	
185/7	J. #1032- Petition to operate buses in South Portland, Cape Elizabeth and Portland, August 17, 1939	
185/8	R. R. #210- Supplemental order concerning sidewalk, July 11, 1918	
185/9	R. R. #464- 5 one-man electric cars notes, February 14, 1919	
185/10	R. R. #498- 10 one-man electric cars notes, August 28, 1919	
185/11	R. R. #561- Purchase of one-man cars, May 21, 1920	

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

185/12	R. R. #1434- Petition for abandonment of street railway lines, February 21, 1928 R. R. #2513- Petition for abandonment of street railway lines, July 27, 1939	
185/13	U. #43- Petition, order & decree to issue & sell bonds, July 16, 1915 U. #109- Petition, order & decree to issue & sell bonds, February 29, 1916 U. #176- Petition, order & decree to use 16 conduits, February 28, 1917	
185/14	U. #188- Petition, order & decree to issue & sell bonds, November 27, 1916	
185/15	U. #s230 & 231- Application to sell & buy property, December 4, 1917	
185/16	U. #284- regarding scrip dividend, April 25, 1918	
185/17	U. #286- Application for approval of issue of securities with drafts, May 24, 1918	
185/18	Agreement with Fidelity Trust Company, June 1, 1918	
185/19	U. #393- Petition, order & decree for reduction in par value of common stock, January 30, 1920	
185/20	U. #410- Petition, order & decree to issue & sell bonds, April 27, 1920	
185/21	U. #488- Petition, order & decree to extend maturity of bonds, February 21, 1921	
185/22	U. #508- Petition, order & decree to issue securities, April 28, 1921	
185/23	U. #614- Petition, order & decree to issue securities, July 15, 1922 U. #615- Petition, order & decree to issue securities, July 12, 1922	
185/24	U. #1149- Petition for authority to purchase Portland Railroad Company stock, April 1, 1930	
185/25	Miscellaneous- Directors Meeting Minutes, 1919 Finances, 1917-1918 Balance sheets, 1914-1919 Proposed form of Statement & Receipts, 1917& 1921 Bills, 1924 & 1931	1919-1931
	<u>Series 4: Legal records, 1910-1942</u>	
186/1	First and Refunding Mortgage to Windsor Trust Company, August 1, 1912	1912
186/2	Mortgage and Deed of Trust to Old Colony Trust Company, June 1 st , 1926	1926
186/3	Agreements with Amalgamated Association of Street and Electric Railway Employees of America & Division 714 May 1, 1917, April 30, 1925, September 30, 1932	1917-1932
186/4	Agreements with Local Union 333 of the International Brotherhood of Electrical Workers May 1, 1918, May 14, 1926, May 16, 1929, July 1, 1934 July 1, 1937, May 1, 1940, May 1, 1941, May 1, 1942	1918-1942
	Pole and wire agreements (Pole rights) with	
186/5	Boston and Maine Railroad	1923-1928
186/6	Maine Central Railroad Company	1915-1926
186/7	Maine Central Railroad Company	1928-1929
186/8	Maine Central Railroad Company	1931-1934

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

186/9	Portland Terminal Company	1916-1928
187/1	Portland Terminal Company	1930
187/2	Portland Terminal Company	1930-1933
187/3	Portland Terminal Company	1934-1939
187/4	Municipal Pole Rights with South Portland	1912
187/5	Agreement with Portland Electric Company for electricity September 16, 1910 July 12, 1911	1910-1912
	Agreement with Portland Railroad Company for electricity, February 1, 1912	
187/6	Agreement with Presumpscot Electric Company (S. D. Warren Co.), October 1, 1915	1915
187/7	Agreement with Portland Terminal Company re: bridge between Portland & South Portland, September 17, 1914	1914
187/8	Contract with Blaw Steel Construction Co. for steel transmission towers, April 10, 1916	1912-1932
	Agreement with E. W. Clark & Company re: Knightville generator March 29, 1912	
	Agreement with Underwriting Syndicate, February 1, 1912	
	Contract with New England Telephone & Telegraph Company, April 23, 1913	
	Agreement with Samuel Rindge, February 4, 1932	
187/9	Street opening Applications & Permits Application for Time Signal Service to Western Union Telegraph, December 20, 1912	1924-1943
187/10	Releases of Claims for Damages from accidents	1912-1918
187/11	Insurance coverage & blank accident report forms	1913-1914
	<u>Series 5: Power production and delivery operational records, 1913-1938</u>	
187/12	Operating Rules-Power & Light Division	ca. 1913
187/13	Meter Numbering Code, October 1, 1931 Meter and Service Requirements, May 1, 1938 Instructions for drivers and chauffeurs of motor vehicles, n.d.	1931-1938
187/14	Electric Power Supply with 1918 map, November 1922 Blank Transformer History Cards, n.d. Transmission line report card & progress chart	1922 1916-1917
188/1	Logbook "Standard Diary" recording personnel activities and perhaps railroad statistics, 1930 Logbook sheet of Cumberland County Power & Light Co. Portland Railroad Division, 1930	1930

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

<u>Series 6: Engineering records, 1913-1946</u>		
188/2	Surveyor's Field Book belonging to L.S. Foster of the New England Telephone & Telegraph Co., n.d.	
188/3	Report re: Central Station Heating from American District Steam Co.	1913
	Supplemental Report re: Central Station Heating	1914
188/4	Construction Department, Hiram Development, Engineering Reports	1916-1917
188/5	Hiram Station Extension includes correspondence, notes, specifications, cost estimates and blueprints	1924-1925
189/1	Preliminary Report on Power Possibilities of Kennebec River Between Indian Pond and 'The Forks,' July 28, 1915	1915
189/2	Power Department Report, April 14, 1920	1920
189/3	Analysis of Customers billed on a demand basis, 1937 2 sheets listing companies electric use, n.d.	1937
189/4	Saco River Data, NEPSCO	1940
189/5	York Water Rights, York Power Co., Biddeford & Saco Steam Requirements & Pepperell Stream requirements & expenses	1917-1936
189/6	Specifications & bids for electrical installations	1923-1946
<u>Series 7: Customer services records, 1912-1928</u>		
189/7	Schedule of rates for electric light, heat, & power, May 10, 1915 New rate schedule for residence customers, July 1, 1928 Meter Reader Diaries recording customer meter installations, readings, changes and removals, 1912-1920	1915-1928
190/1	1912	
190/2	1913	
190/3	1914	
190/4	1915	
191/1	1916	
191/2	1917	
191/3	1918	
191/4	1919	
192/1	1920	
<u>Series 8: Public Affairs/Marketing records, 1927-1930</u>		
192/2	What Portland Apartment Building Owners say about Electric Ranges The Minstrel Show, May 1927 also Apr. & Dec. no years- includes badly torn script, show times, advertising	ca. 1930 1927
<u>Series 9: Employee Relations records, 1912-1976</u>		
192/3	Trustees of Service Annuity Plan Meeting Minutes, June 10, 1930- March 20, 1959 Service annuity Plan, January 1, 1929	1929-1959
192/4	Service Annuity Funds binders	1941-1976
193/1	Rules and Regulations of a pension and life insurance system, July 24, 1912 Relief Association By-laws, (organized April 24, 1905)	1912 1954

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

193/2	Safety Rules, June 1, 1929	1929
193/3	Stations Department Documentation Repair Rates, Employee cards	1918-1950
193/4	Notebook about Personnel on the C.C.P.L.Co. Railroad created by John E. Abbott, Motorman and Former Conductor between July 12, 1915 and June 28, 1933 Special G.A.R. 10 cent ticket, Good Only Sept. 8-14, 1929 Railway Department Employee's Pass issued to Eugene J. Houghton, n.d. Employee's Pass, "John E. Bradley, Jr." Railway Dept., n.d.	1938-1941
	<u>Series 10:</u> Blueprint & Diazo Blueline drawings & Maps, 1914-1938	
193/5	Map of properties owned, controlled & operated by CCP&L Co., ca.1914 & 1930	1914&1930
193/6	System Diagram, 1938 Railway Feeders, 1935	1935-1938
193/7	Underground systems blueprints	1920-1921
193/8	Dry Dock Lot South Portland, Ancient Boundaries, February 27, 1922 Dry Dock Lot South Portland, Boundaries and bordering properties, March 4, 1922	1922
193/9	Site plan York sub-station (formerly owned by Agamenticus Light & Power)	1929
193/10	Private Telephone System Blueprint	1938
	<u>Series 11:</u> Publications (Company), 1929-1931 <i>CUMCO Cycle</i>	1929-1931
193/11	1929, Vol. 1, nos. 1-12	
193/12	1930, Vol. 2, nos. 1-5, 7-12	
193/13	1931, Vol. 3, nos. 1-12	
	<u>Series 12:</u> Scrapbooks, 1914	
194/1	Clipping Book No. 1, newspaper clippings	1914
 <u>Subgroup 34: Cumberland Illuminating Company, 1887-1901</u> (see also Portland Lighting and Power Company)		
	<u>Series 1:</u> Organizational records, 1887-1901	
194/2	Directors & Stockholders Meeting Minutes book includes Act to Incorporate and By-laws, February 24, 1887-April 10, 1901	1887-1901
	<u>Series 4:</u> Legal records, 1897-1900	
194/3	Contracts with General Electric Company	1899-1900
194/4	Agreement to sell power to Portland Electric Light Company, December Contract with State Reform School, August 3, 1899 Agreement with George W. Brown, February 1901	1898 1899
194/5	Pole rights (right of way) agreements over private property in Deering A.H. Bailey, July 24, 1900 B.F. Bailey, October 23, 1900 W.H.H. Dole, October 29, 1900	1899-1900

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

- | | | |
|-------|---|-----------|
| 194/6 | <p>Goodridge Estate, July 23, 1900
 Chas. L. Goodridge, November 21, 1900
 W.P. Goss, July 24, 1900
 Newton W. Harris, November 22, 1900
 Hattie L. Hawkins, July 23, 1900
 James A. Hibbs, October 23, 1900
 Josephine W. Howe, November 10, 1900
 Walter B. Jackson, July 24, 1900
 Wallace S. Johnstone, September 29, 1900
 L. Frank Jones & Levi Jones, July 24, 1900
 Ruth Kenney, July 24, 1900
 B.S. Larrabee, November 23, 1900
 S.P. Mayberry, July 23, 1900
 Lucian B. Morrill & Sarah S. Morrill, July 23, 1900
 Rufus Morrill, September 25, 1899
 New England Furniture Company, July 26, 1900
 Cyrus Thompson, November 22, 1900
 E.W. Wilbur, July 24, 1900</p> | |
| 194/7 | <p>Permit from South Portland granting pole rights September 21, 1899
 Pole Line over private property from Read to Riverside Street, Portland
 Draft of Right of Way Agreement, n.d.</p> | 1899 |
| 194/8 | <p>Lease of water rights and property owned by Sebago Power Company
 to George W. Brown (representing Cumberland Illuminating
 Company) of Deering, May 27, 1898
 Second lease with Sebago Power Company, July 30, 1900
 Lease with Portland Electric Light Company, September 17, 1898</p> | 1898-1900 |
| 194/9 | <p>Legal Opinion Letter from Seth L. Larrabee to George W. Brown
 regarding Portland Electric Light Company, June 23, 1897
 Legal Opinion Letter from B.D. Verrill to Charles D. Brown regarding
 Portland Electric Light Company, June 23, 1897
 An Act to authorize the municipal officers of the city of Portland to abolish
 Overhead Wires, n.d.</p> | 1897 |

Subgroup 35: Cumberland Securities Corporation, 1929-1952

Series 1: Organizational records, 1929-1952

- | | | |
|-------|---|-----------|
| 195/1 | <p>Directors meeting minutes book including certificate of organization,
 September 13, 1929-March 31, 1952</p> | 1929-1952 |
|-------|---|-----------|

Series 4: Legal records, 1930-1946

- | | | |
|-------|--|------|
| 195/2 | <p>Warranty and Quit-Claim Deeds (organized by number), 1941
 Miscellaneous, 1930-1946
 2658- Ole Jensen
 2659- Harry L. Lowell, et al
 2660- Harry L. Lowell, et al</p> | 1941 |
|-------|--|------|

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

- 195/3
- 2661- George E. Robinson, et al
 - 2662- Sedulie Landry
 - 2663- Julia E. Libby
 - 2664- Orion M. Thompson
 - 2665- Charles E. Thompson
 - 2666- George E. Douglas
 - 2667- Walter I. McKenney, et al
 - 2668- Lucy G. Ferguson
 - 2669- George L. Talbot & City of South Portland
 - 2670- Dennis H. McCann, et al
 - 2671- Walter C. Nielsen
 - 2672- Neal W. Allen
 - 2673- John J. Ray, et al
 - 2674- John J. Ray
 - 2675- Ralph O. Winship
 - 2676- Fred A. Maxwell
 - 2679- Mildred J. Crosby, et al
 - 2680- Charles A. Oliver & Federal Loan and Building Association
 - 2681- Will A. Gilman, et al
 - 2682- Orris S. Maloney, et al
 - 2683- Cook & Company, Inc.
 - 2684- Philip H. Leonard
 - 2685- Georgie M. Leathe, et al
- 195/4
- 2686- Joseph G. Langley
 - 2687- Francis J. O'Neill
 - 2688- Agnes M. Connolly/Timothy S. Connolly
 - 2690- Ralph W. Cox & Gracia P. Cox
 - 2691- Eva M. Paine
 - 2692- Edward A. Stewart, et al
 - 2693- Edward C. Paine
 - 2694- George W. Greenstreet & Canal National Bank of Portland
 - 2695- Barbara P. Soule
 - 2700- Albert W. MacCarthy
 - 2701- John C. Jacobson
 - 2703- Mabel J. Knight
 - 2704- Alfred K. Taylor & Marion E. Taylor; Walter R. Poole;
Alvin F. Poole, et al; John P. Murphy
- 195/5
- 2705- Edwin W. Goodier
 - 2706- Priscilla M. Hanna
 - 2707- Delvina E. Beal & George E. Beal & Gertrude E. Beal
 - 2708- Edward S. Anthoine & City of South Portland
 - 2709- George E. Morgan
 - 2710- Joseph Oliver & Sarah R. Oliver; Frank A. Moses, et al

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

2711- Michael K. Smaha
2712- Louisa E. Lamy, et al & City of South Portland
2713- Vera T. Smith, Gertrude T. Marshall, Ralph W. Tucker
2714- City of South Portland
2715- James A. O'Neil, et al
2716- James A. O'Neil
2739- Cumberland Securities Corporation
2782- Taylor-Dow Co.

Subgroup 36: Deering Electric Light Company, 1898-1900

	<u>Series 1:</u> Organizational records, 1898	
195/6	By-Laws	ca. 1898
	<u>Series 3:</u> Financial records, 1898-1899	
195/7	Stock certificates book	1898-1899
	<u>Series 4:</u> Legal records, 1898-1900	
195/8	Pole Rights Petitions to Deering October 27, 1898	1898
	Pole Rights Petitions to Portland	1899-1900
	August 7, 1899 (Granted September 5, 1899)	
	October 26, 1899 (Granted November 13, 1899)	
	December 18, 1899 (Granted January 3, 1900)	
	January 24, 1900 (Granted February 9, 1900)	
	April 2, 1900 (Withdrawn)	
	April 16, 1900 (Granted May 7, 1900)	
	October 8, 1900 (Granted November 5, 1900)	
	November 5, 1900	
	November 21, 1900	

Subgroup 37: Dennistown Power Company, 1929-1935

	<u>Series 1:</u> Organizational records, 1929-1935	
196/1	Stockholders & Directors Meeting Minutes book includes Articles of Association, Certificate of Organization, and By-Laws, January 4, 1929-September 19, 1935	1929-1935
	<u>Series 3:</u> Financial records, 1929-1932	
OS3/7	Stock certificate book	1929-1932
	Charge slips	n.d.
	<u>Series 7:</u> Customer services records, 1930	
196/2	Dunning letter, March 20, 1930	1930

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Subgroup 38: Dexter Electric Company, 1905-1910

Series 1: Organizational records, 1905-1910

196/3 Directors & Stockholders Meeting Minutes book includes Articles of Association and By-Laws, September 14, 1905-April 16, 1910 1905-1910

Series 3: Financial records, 1905-1910

196/4 Stock certificates (unused) n.d.
Stock certificates 1905-1910

Subgroup 39: Dexter Electric Light & Power Company, 1887-1906

Series 1: Organizational records, 1887-1906

196/5 Stockholders & Directors Meeting Minutes book includes Articles of Agreement and By-Laws, May 5, 1887-January 15, 1906 1887-1906

Series 3: Financial records, 1887-1905

196/6 Stock certificates 1887-1905

Subgroup 40: Dixfield Light & Improvement Company, 1910-1914

Series 1: Organizational records, 1906-1910

196/7 Stockholders Meeting Minutes includes Articles of Association with By Laws, June 27, 1906-March 29, 1910 1906-1910

Series 3: Financial records, 1910-1914

197/1 Stock certificates book 1910&1914

Subgroup 41: Fairfield Junction Mills and Water Power Company, 1854-1953

Series 1: Organizational records, 1854-1953

197/2 Stockholders & Directors Meeting Minutes book includes Act to Incorporate and By-Laws, August 7, 1854-June 22, 1953 1854-1953

Subgroup 42: Farmington Falls Electric Company, 1928-1940

Series 2: Administrative records, 1932-1940

General Correspondence includes letters, invoices, interoffice letters, with correspondents, Carl Manter (manager of FFEC), Mrs. Robert Webber, M.C. Hobart; includes order forms with heading *White Mountain Power Company, Farmington Falls Electric Division*, 1937-1939 1932-1939

197/3 A 1936-1939

197/4 B 1937-1939

197/5 C 1937-1939

197/6 D 1937-1939

197/7 E-G 1935-1939

197/8 H-J 1935-1939

197/9 K-L 1937-1939

197/10 M 1932-1939

197/11 N-Q 1937-1939

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

197/12	R	1937-1939
197/13	S-W	1936-1939
	Administrative files (including many letters from Ellsworth E. Cotton to his father Luther E. Cotton)	1932-1940
198/1	Outside correspondence, Power House Reports, Materials used	1932
198/2	Outside & interoffice correspondence, Power House Reports, Materials used, Monthly customer balance due reports	1933
198/3	Outside correspondence, invoices	1933
198/4	Outside correspondence, invoices, March-August	1934
198/5	Outside correspondence, August-December	1934
198/6	Interoffice correspondence, invoices, January-July	1934
198/7	Interoffice correspondence, Power House Reports, Materials used Monthly customer balance due reports, June-December	1934
198/8	Outside correspondence, invoices, account verification letters	1935
198/9	Interoffice correspondence, Power House Reports, Materials used Monthly customer balance due reports	1935
199/1	Outside correspondence	1936
199/2	Interoffice correspondence, Power House Reports, account verification letters, Monthly customer balance due reports January- May	1936
199/3	Interoffice correspondence, Monthly customer balance due reports June-August	1936
199/4	Interoffice correspondence, Monthly customer balance due reports September-December	1936
199/5	Outside correspondence, ledger sheets to PUC	1937
199/6	Interoffice correspondence, January-July	1937
199/7	Interoffice correspondence, August-December	1937
199/8	Interoffice correspondence, Monthly customer balance due reports, July-December	1937
199/9	Outside correspondence	1938
199/10	Interoffice correspondence, January-August	1938
199/11	Interoffice correspondence, September-December	1938
199/12	Interoffice correspondence, October-December	1938
199/13	Monthly customer balance due reports & Delinquent lists	1937-1938
200/1	Outside correspondence	1939
200/2	Interoffice correspondence, Materials used, January-May	1939
200/3	Interoffice correspondence, Materials used, May-December	1939
200/4	Monthly customer balance due reports & Delinquent lists	1939
200/5	Outside correspondence	1940
200/6	Interoffice correspondence, January-August	1940
200/7	Monthly customer balance due reports & Delinquent lists	1940

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

Series 3: Financial records, 1928-1940

	Annual reports to the Maine Public Utilities Commission with corporation income tax returns, Years ending December 31	
200/8	1928, 1929, 1930	1928-1930
200/9	1931	1931
200/10	1932	1932
200/11	1933	1933
200/12	1934	1934
201/1	1935	1935
201/2	1936	1936
201/3	1937	1937
201/4	1938	1938
201/5	Annual report from Luther E. Cotton to the Maine Public Utilities Commission, for period January 1 to September 30, 1929	1929
201/6	Federal tax forms	1939-1940
201/7	Vouchers, #s 1775-1799	1939
201/8	Vouchers, #s 1800-1829	1939
201/9	Vouchers, #s 1830-1869	1939
202/1	Vouchers, #s 1870-1907	1939
202/2	Vouchers, #s 1-49	1940
202/3	Vouchers, #s 50-99	1940
202/4	Vouchers, #s 100-149	1940
202/5	Vouchers, #s 150-200	1940
203/1	Maine Public Utilities Commission documents re: rates	1928-1932

Subgroup 43: Farmington Power Company, 1910-1929

	<u>Series 1: Organizational records, 1910-1929</u>	
203/2	Stockholders and Directors Meeting Minutes book includes By-laws March 18, 1910-March 18, 1929	1910-1929
	<u>Series 3: Financial records, 1910-1929</u>	
203/3	Stock certificates book	1910-1929

Subgroup 44: Fort Halifax Power Company, 1904-1909

	<u>Series 1: Organizational records, 1904-1909</u>	
203/4	Stockholders Meeting Minutes book includes Articles of Association and By-laws, April 14, 1904-January 26, 1909	1904-1909
	<u>Series 3: Financial records, 1904-1909</u>	
OS3/8	Combined Cash book and Journal, June 1905-December 1909	1905-1909
OS3/9	Stock certificates	1904-1909

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

203/5	Transfer Ledger No. 1	1907-1909
Subgroup 45: Franklin Light and Power Company, 1911-1929		
<u>Series 3: Financial records, 1913-1929</u>		
204/1	Ledger sheets	1922-1923
204/2	Trustee's Certificates	1914
	Payment voucher	1920
	Cancelled checks	1915-6, 1921
Segregated 1	Payment receipts (paid slips) (some moldy)	1917-19, 1921
OS3/10	Stock certificates book	1913-1929
<u>Series 5: Power production and delivery operational records, 1925-1926</u>		
	Reports of Materials taken from Farmington store room	1926
204/3	January – May	
204/4	May – October	
204/5	October – December	
204/6	Cleveland Ripps Load Curve Sheets, May 1925	1925
<u>Series 7: Customer services records, 1911-1916</u>		
Segregated 2	Farmington and Wilton Meter record books (moldy)	1911-1916
Subgroup 46: Franklin Power Company, 1902-1929		
<u>Series 1: Organizational records, 1902-1929</u>		
205/1	Stockholders & Directors Meeting Minutes book includes Articles of Association and By-laws, December 9, 1902-March 18, 1929	1902-1929
<u>Series 3: Financial records, 1908-1929</u>		
205/2	Stock certificates book	1908-1929
Subgroup 47: Franklin Power Company, Inc., 1917-1928		
<u>Series 1: Organizational records, 1917-1929</u>		
205/3	Stockholders Meeting Minutes binder includes Articles of Association and By-laws, March 18, 1917-May 16, 1928	1917-1928
<u>Series 3: Financial records, 1922, 1927-1927</u>		
Segregated 3&4	Payment receipts (paid slips)	1922, 1926-7
Subgroup 48: Fryeburg Electric Light Company, 1903-1927		
<u>Series 1: Organizational records, 1903-1927</u>		
205/4	Stockholders & Directors Meeting Minutes Book includes Articles of Association and By-Laws-Directors minutes begin on page 100, February 3, 1903-November 2, 1927	1903-1927
<u>Series 3: Financial records, 1903-1927</u>		
205/5	Stock certificates book	1903-1927
205/6	Bill	1923

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

Subgroup 49: Gardiner Gas Light Company, 1853-1887

Series 1: Organizational records, 1853-1887

206/1 Stockholders & Directors Meeting Minutes book includes Act to Incorporate and By-laws, October 25, 1853-October 24, 1887 1853-1887

Subgroup 50: Georges River Power Company, 1911-1928

Series 1: Organizational records, 1911-1928

206/2 Directors Meeting Minutes book includes Certificate of Organization, Articles of Agreement, and By-Laws, February 15, 1911-March 31, 1923 1911-1923

206/3 Records re: company reorganization & dissolution 1912-1928

206/4 Correspondence re: company reorganization & dissolution 1923-1928

206/5 Financial records re: company reorganization & dissolution 1923-1928

206/6 Legal records re: company reorganization & dissolution 1923-1928

Series 3: Financial records, 1912-1923

206/7 Dirigo Power Company stock certificates 1912-1913

Stock certificates book 1917-1923

Subgroup 51: Greenville Water Company, 1904-1924

(nee Greenville Light & Power Company)

Series 1: Organizational records, 1904-1924

207/1 Stockholders Meeting Minutes book includes Certificate of Organization, Articles of Association, and By-Laws, June 15, 1904-January 15, 1924 1904-1924

Subgroup 52: Hartland Electric Light & Power Company, 1911-1920

Series 1: Organizational records, 1911-1920

207/2 Stockholders & Directors Meeting Minutes book includes of Articles of Association and By-Laws, July 6, 1911- June 15, 1920 1911-1920

Series 3: Financial records, 1911-1918

207/3 Stock certificates book (partial) 1911-1918

Subgroup 53: Hiram Water, Light and Power Company, 1912-1917

Series 1: Organizational records, 1912-1917

207/4 Directors & Stockholders Meeting Minutes book includes By-Laws, February 12, 1912-January 13, 1917 1912-1917

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Subgroup 54: Kennebec Company, 1917-1935

Series 1: Organizational records, 1917-1935

207/5 Stockholders and Trustees Meeting Minutes book includes Declaration of Trust and By-Laws, October 1, 1917-September 19, 1935 1917-1935

Series 3: Financial records, 1917-1935

208/1 Cash book 1917-1934
208/2 Journal with loose balance & ledger sheets 1918-1935
208/3 Stock Ledger 1917-1927
208/4 Stock certificates book 1917-1928

Subgroup 55: Kennebec Gas and Fuel Company, 1913-1922

Series 1: Organizational records, 1913-1922

208/5 Stockholders Meeting Minutes book includes articles of incorporation and By-Laws, March 12, 1913-July 28, 1921 1913-1921
208/6 Directors Meeting Minutes book, August 6, 1913-August 23, 1922 1913-1922

Subgroup 56: Kennebec Light and Heat Company, 1887-1911

Series 1: Organizational records, 1897-1911

209/1 Directors Meeting Minutes book includes corrected By-Laws, mortgage, and trustee's certificate, March 23, 1897-July 27, 1911 1897-1911

Series 3: Financial records, 1887-1910

209/2 Stock certificates 1887-1904
209/3 Stock certificates 1904-1910
209/4 Annual statement information 1909-1910
Typical bill 1911
209/5 Employee record notebook, February 1901- January 1902 1901-1902
Payrolls for August & December 1907 (microfilm copies) 1907

Series 4: Legal records, 1908

209/6 Sample power delivery agreement dated December 1, 1908 1908

Series 7: Customer services records, 1908-1910

209/7 Customers- New, unpaid, and new wiring 1908-1910

Subgroup 57: Kennebec Water Power Company, 1922

Series 6: Engineering records, 1922

209/8 Report of Storage Possibilities Kennebec River 1922

Subgroup 58: Kennebunk Electric Light Company, 1891-1911

Series 1: Organizational records, 1891-1911

210/1 Stockholders & Directors Meeting Minutes book including first meeting of association formation and By-Laws, June 5, 1891-May 17, 1911 1891-1911

Series 3: Financial records, 1891-1910

210/2 Stock certificates book 1891-1910

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

Subgroup 59: Knox County Electric Company, 1919-1928

- Series 3: Financial records, 1919-1921
- | | | |
|-------|---|-----------|
| OS4/1 | Stock certificates book (partial) | 1919-1921 |
| 210/3 | Statements related to the account of A. C. Ingraham | 1921-1922 |
| | Cancelled check to the company | 1920 |
- Series 7: Customer services records, 1920-1928
- | | | |
|-------|---------------------------|-----------|
| OS4/2 | Electric Meters Installed | 1920-1928 |
| OS4/3 | Electric Meters Removed | 1920-1928 |

Subgroup 60: Knox Gas and Electric Company, 1893-1901

- Series 1: Organizational records, 1893-1901
- | | | |
|-------|--|-----------|
| 210/4 | Stockholders Meeting Minutes book, February 1, 1893-February 1, 1901 | 1893-1901 |
|-------|--|-----------|

Subgroup 61: Lace Selling Company, 1910-1957

(see also Richmond Dye Corporation)

- Series 1: Organizational records, 1910-1957
- | | | |
|-------|--|-----------|
| 210/5 | Stockholders Meeting Minutes book includes Articles of Association, By-Laws, and Certificate of Organization, May 10, 1910-February 20, 1957 | 1910-1957 |
|-------|--|-----------|

Subgroup 62: Lewiston and Auburn Electric Light Company, 1883-1954

- Series 1: Organizational records, 1884
- | | | |
|-------|---|------|
| 211/1 | Minutes of first meeting including By-laws, February 21, 1884 | 1884 |
|-------|---|------|
- Series 3: Financial records, 1884-1899
- | | | |
|-------|---|-----------|
| 211/2 | Reports of President Henry W. Oakes to Stockholders | 1898-1899 |
| 211/3 | Six per cent First Mortgage Bond \$500, January 1, 1889 | 1889&1894 |
| | Six per cent First Mortgage Gold Bond \$1000, March 1, 1894 | |
| 211/4 | Receipts, letters, invoices | 1884-1890 |
| | Westinghouse Electric Company letter and cancelled check | 1890 |
- Series 4: Legal records, 1883-1919
- | | | |
|-------|---|-----------|
| 211/5 | Power contracts | 1904-1919 |
| | Ashe, Noyes and Small Company, February 9, 1914 | |
| | Auburn and Turner Railroad Company, May 10, 1905 | |
| | Auburn Paper Box Company, April 1888 | |
| | Auburn Water Commissioners, December 2, 1910 (2 copies) | |
| | Avon Manufacturing Company, November 14, 1906 | |
| | Cushman-Hollis company, May 1, 1912 | |
| | E. W. Penley, April 9, 1913 | |
| | Field Brothers & Gross Company, November 7, 1906 | |
| | Field Brothers & Gross Company, July 1, 1912 | |
| | Foss, Packard & Company, August 1, 1912 | |
| | The Great Department Store Company, January 1913 | |

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

- 211/6 Lake Auburn Crystal Ice Company, December 11, 1911
 Lewiston, Augusta and Waterville Street Railway, September 5, 1907
 (3 copies)
 Lewiston, Augusta and Waterville Street Railway Directors' resolution
 authorizing contract for electric power, May 27, 1910
 Lewiston, Augusta and Waterville Street Railway, May 27, 1910
 (2 copies)
 Lewiston, Brunswick and Bath Street Railway, December 16, 1904
 (2 copies)
 Lunn and Sweet Shoe Company, January 20, 1919
 Maine Feldspar Company, March 31, 1911 (2 copies)
 Portland, Gray and Lewiston Railroad Company, April 9, 1909
- 211/7 Contracts/agreements with 1888-1913
 General Electric Company
 October 16, 1897 (2 copies)
 February 20, 1913
 Thomson-Houston Electric Co., March 16, 1888
 Westinghouse Electric Co.
 April 25, 1889 with May 16, 1889 notice of shipment
 March 24, 1890
- 211/8 Miscellaneous agreements/contracts with 1883-1898
 City of Auburn, August 22, 1887 with Order from the Auburn
 Common Council, June 20, 1887
 City of Auburn for poles and wires erection, February 27, 1892
 City of Lewiston regulations for the erection and maintenance of
 wires, posts and necessary apparatus, November 8, 1883
 Little Androscoggin Water Power Company, May 31, 1887
 New England Telephone & Telegraph Company, Joint pole agreement
 January 26, 1898
- 211/9 Deeds, Leases, Depositions, & affidavit 1889-1914
 Quit claim (easement), Henry F. Hicks, September 28, 1910
 Trust deed to Ara Cushman, Cyrus I. Barker, and L. Linn Small,
 January 29, 1889
 Release from Ara Cushman, Cyrus I. Barker, and L. Linn Small,
 November 8, 1894
 Warranty deed for Wayne Pond Privilege , A. F. Johnson to
 W. S. Libbey & Henry M. Dingley, January 18, 1909
 Lease from Union Water Power Company, November 26, 1890
 Affidavit of Daniel Briggs, November 9, 1894
 Deposition of N. I. Jordan, November 9, 1894
 Letter from H.W. Oakes with attachment regarding a legal
 complaint from the National Fibre Board Co., July 15, 1901
 Letter from Harry B. Ivers of Cumberland County Power & Light

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

to Fred D. Gordon, January 24, 1914

- Series 5: Power production and delivery operational records, 1911
- 211/10 Lewiston, Augusta and Waterville Street Railway Meter readings for
 6 months ending November 1, 1911
- Series 12: Scrapbooks (clippings), 1947-1954
- 211/11 Lewiston Journal newspaper clippings re: Lewiston & Auburn Electric
 Light Co. & Union Water Power Co., 1947-1954
- Subgroup 63: Lewiston and Auburn Water Power Company, 1872**
- Series 6: Engineering records, 1872
- 211/12 Construction proposal by Frank Grossman, Lewiston, Me. to the Directors
 of the Lewiston and Auburn Water Power Company with work to
 be completed by December 1, 1872
- Subgroup 64: Lewiston, Augusta and Waterville Street Railway, 1913-1918**
- Series 4: Legal records, 1913-1918
- 211/13 Miscellaneous documents primarily related to Public Utilities petitions 1913-1918
- Series 7: Customer services records, n.d.
- 211/14 Meter readings n.d.
- Subgroup 65: Lewiston Gas Light Company, 1917**
- Series 4: Legal records, 1917
- Hearings before the Public Utilities Commission regarding unreasonable
 and unjust rates, June 5- July 12, 1917
- 211/15 Vol. 1
- 211/16 Vol. 2
- 212/1 Vol. 3
- 212/2 Vol. 4
- Subgroup 66: Livermore Falls Light & Power Company, 1899-1935**
- Series 1: Organizational records, 1908-1935
- 212/3 Stockholders & Directors Meeting Minutes book includes By-Laws 1908-1935
 January 8, 1908-January 23, 1935- stockholders minutes are
 pp. 1-168 and directors minutes are pp. 301-502, 169-231
 Facts related to the company, n.d.
- Series 3: Financial records, 1899-1932
- 213/1 Stock certificates book 1899-1932
- 213/2 Appraisal of Property Report 1928
 IRS Return of Annual Net Income 1911
- Series 4: Legal records, 1924-1933
- Quit claim deeds/easements/pole rights 1924-1933
- 213/3 Permission for electric line from the town of Jay to

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

- Charles G. Bartlett, October 1, 1932
C. G. Bartlett, January 20, 1933
Mrs. George Chase, July 1931
Mrs. George Chase, December 1931
Charles Ford, July 1931
Thomas Gordon, December 15, 1931
Arthur Holman, et.al, August 1932 (2 copies)
E. E. Holman, August 27, 1931
Harry Johnson, October 24, 1924
Einari Koljanenen, July 20, 1929
Carey Leavitt, October 1931
Pole rights for North Jay, May 5, 1931 (2 copies)
Ernest L. Parsons, July 7, 1934
Albert Rafter, October 1931
Carroll Sampson, October 1931
Harry Smith, July 31, 1931
Harry L. Smith, et.al, August 1932 (2 copies)
E. L. Souther, January 1932
Albert Tainter, July 16, 1931
Herbert A. Walton & Flora A. Walton, March 28, 1925
Ralph E. Walton, et.al., August 1932 (2 copies)
E. E. Webber, August 15, 1930
John Wilson, December 29, 1931
- 213/4 Other contracts/agreements/miscellaneous 1928-1933
 Power contract with East Dixfield, May 2, 1931 with list of
 Original subscribers to Dixfield extension (2 copies)
 Lease agreement with Chester W. Moore, October 1, 1932
 Notice of landlord to tenant to quit premises, April 25, 1933
 Deposition of Byron M. Small, October 30, 1928
- 213/5 Series 5: Power production and delivery operational records, n.d.
 Operating instructions for Jay Bridge Station & Otis Mill Power Station, n.d.
- 213/6 Series 9: Employee Relations records, 1933
 Industrial Accident Commission Certificate of Assenting Employer, April 12, 1933
- Subgroup 67: Lyman Falls Power Company, 1903-1937
- 213/7 Series 1: Organizational records, 1903-1937
 Stockholders Meeting Minutes Book includes Articles of Agreement 1903-1937
 and By Laws, July 21, 1903-March 10, 1937
- 213/8 Directors Meeting Minutes book, September 16, 1903-March 10, 1937 1903-1937
- 213/9 Series 3: Financial records, 1904-1930
 Stock certificates Book 1904-1930

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Subgroup 68: Machias Electric Light Company, 1912

Series 2: Administrative records, 1912

- 213/10 Correspondence regarding the purchase of the Cherryfield Electric Light Company
 Frank C. Nash to George M Patterson, March 19, 1912
 Edward B. Curtis to George M Patterson, April 4, 1912
 Abstract of title of real estate of Machias Electric Light Co., 1912
 Agreement between Cherryfield Electric Light Co. and George M. Patterson, April 8, 1912

Subgroup 69: Maine Bonded Warehouses, 1931-1932

Series 1: Organizational records, 1931-1932

- 214/1 Corporate records includes Certificate of Organization, Articles of Agreement, and By-Laws, October 19, 1931-March 31, 1932 1931-1932

Series 3: Financial records, 1931

- 214/2 Stock Certificate book (unused) with payment for stock acknowledgements 1931

Subgroup 70: Maine Central Railroad Company, 1933-1934

Series 3: Financial records, 1933-1934

- 214/3 Freight bills, New England Pole & Treating Co. 1933-1934

Subgroup 71: Maine Consolidated Power Company, 1928-1966

Series 1: Organizational records, 1929-1947

- 214/4 Stockholders & Directors Meeting Minutes book includes Certificate of Organization, Articles of Association and By-Laws, February 23, 1929-June 18, 1947; with 1956 Depositors Trust Correspondence 1929-1947

Series 3: Financial records, 1928-1962

- 214/5 Annual reports to Maine Public Utilities Commission from C. O. Sturtevant, year ending December 31, 1929
 C. O. Sturtevant, year ending December 31, 1940
 Maine Consolidated Power Company, year ending December 31, 1941 1929-1941

- 215/1 Reports by Paul L. Bean (employed by Chester O. Sturtevant) 1928
 Estimated Original Cost of [various companies to be consolidated] as of July 1, 1928 (2 copies)
 Valuation of the Franklin Power Company operated by the Franklin Light & Power Company, July 1, 1928

- 215/2 First Mortgage Five Per Cent Gold Bonds, July 1, 1929 1929

- 215/3 Stock certificates book 1929-1960

- 215/4 Stock certificates book 1929-1962

- Segregated 5 Payment receipts (paid slips) 1933

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

Segregated 6	Payment receipts (paid slips)	1933
215/5	Joint ownership–Exchange of Notices re: Poles from New England Telephone & Telegraph Company	1966
	<u>Series 4:</u> Legal records, 1928-1941	
215/6	Maine Public Utilities Commission U.#1012 Application to sell property, September 24, 1928 Appendix No.2- Valuation of original cost of the [various companies to be consolidated] as of July 1, 1928 prepared by Paul L. Bean U.#1079 Decree granting consolidation, May 25, 1929 U.#1655 Petition, December 20, 1940 U.#1660 Petition, February 20, 1941	1928-1941
215/7	Letter from Merrill & Merrill to W.B. & H.N. Skelton re: Franklin Power Company Titles, August 18, 1930 Warranties for property, land, and pole rights, 1868-1929	1930
	<u>Series 5:</u> Power production and delivery operational records, 1950-1966 Inventories	
216/1	Wilton-Farmington transmission data (pole lists)	1950
216/2	Motor vehicles inventory	1961-1966
216/3	Line inventory in Farmington Township, August 1962	1962
216/4	Inventory of property in Farmington, ME, July 1, 1963	1963
216/5	Pole numbering instructions	n.d.
216/6	Volt graphs	1952-1953
216/7	Transformers with standard requirements	1953-1954
216/8	Letter re: Line construction along highways and roads and Maine State Highway Commission policy, 1960	1960
216/9	Letter, information, brochures and graphs re: relays and circuit breakers from Central Maine Power Co.	1962
216/10	Letters and information re: CATV Community Antenna Television and pole attachment agreement	1963-1964
	<u>Series 6:</u> Engineering records, 1955-1957 Osmose Wood Preserving Co. Pole inspection & Treating Reports with bills & invoices for New England Telephone & Telegraph Company in	
216/11	T.S. 460 & Wilton	1955-1956
216/12	Farmington	1957
216/13	Farmington	1957
	<u>Series 9:</u> Employee Relations records, 1950-1966 Safety program	
216/14	Correspondence re: establishing a safety program	1951-1961
216/15	Secretary meeting minutes with 1951 review of fatal accidents & with Inspection reports for vehicles & line equipment	1951-1954
216/16	New rules and amendments	1950-1953

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

216/17	Rubber Gloves and sleeves shipping and testing reports	1963-1966
	<u>Series 10: Blueprints & Diazo Blueline drawings & Maps, 1947</u>	
216/18	Garage, Farmington, ME, Sheet No. E2 (2 copies)	1947
	Garage, Farmington, ME, Sheet No. S-1 (2 copies)	1947
	Garage Building, Roof framing	1947
<u>Subgroup 72: Maine Railways Light and Power Company, 1914-1926</u>		
<u>Series 1: Organizational records, 1914-1921</u>		
217/1	Stockholders Meeting Minutes book includes Articles of Association and By-Laws, May 16, 1914-July 26, 1921	1914-1921
217/2	Directors Meeting Minutes book, June 24, 1914-July 26, 1921	1914-1921
<u>Series 3: Financial records, 1914-1926</u>		
217/3	Stock certificates book	1914-1916
217/4	Stock certificates	1916-1926
217/5	Stock certificates	1916-1920
218/1	Stock certificates book	1914-1916
<u>Subgroup 73: Maine Seaboard Paper Company, 1930-1932</u>		
<u>Series 3: Financial records, 1930-1932</u>		
218/2	Stock certificates book	1930-1932
<u>Series 7: Customer services records, n.d.</u>		
218/3	Admission pass to the Jacona	n.d.
<u>Subgroup 74: Maine Street Railroad Association, 1893-1899</u>		
<u>Series 1: Organizational records, 1893-1899</u>		
218/4	Directors Meeting Minutes book includes Articles of Association and Constitution, August 15, 1893-August 16, 1894 & September 12, 1899	1893-1899
<u>Subgroup 75: Mallison Power Company, 1899-1931</u>		
<u>Series 1: Organizational records, 1899-1922</u>		
218/5	Stockholders & Directors Meeting Minutes book includes Articles of Association and By-laws, December 14, 1899-September 15, 1922; pp. 74-147 stockholders, pp. 150-202 directors	1899-1922
218/6	Stockholders Meeting Minutes book, February 17, 1915-July 26, 1922	1915-1922
<u>Series 3: Financial records, 1900-1931</u>		
219/1	Stock ledger listing stockholders	1900-1922
219/2	Stock certificates book	1900-1931
219/3	Valuation of Property Report, October 31, 1931	1931
<u>Series 5: Power production and delivery operational records, 1913-1914</u>		
219/4	Meter reading sheets	1913-1914

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

Subgroup 76: Marine Power Company, 1931

Series 3: Financial records, 1931

219/5 Stock certificates book 1931

Subgroup 77: Mechanic Falls Water and Electric Light and Power Company, 1896-1915

Series 3: Financial records, 1896-1915

OS4/4 Stock certificates book 1896-1915

Subgroup 78: Messalonskee Electric Company, 1899-1914

Series 2: Administrative records, 1902-1913

220/1 Letters (copies) written by Walter S. Wyman in manifold letter book, 1902&1908
 May 29–June 8, 1902 & October 1–13, 1909

General correspondence with vendors & customers (includes transitional letters from Messalonskee to CMP transition), 1904-1913

220/2 Abbey, C. J. (Skowhegan District) includes estimated earnings & expenses 1912-1913

220/3 American Brass & Copper 1904-1913

220/4 American Bridge Co. of New York 1905-1911

220/5 American Embossing Co. 1905

220/6 American Express Co. 1904-1913

220/7 American Miniature and Decorative Lamp Company 1905-1911

220/8 American Spiral Pipe Works 1904-1913

220/9 American Steel & Wire Company 1905-1906

220/10 American Steel & Wire Company 1906-1910

220/11 American Steel & Wire Company 1910-1911

220/12 American Steel & Wire Company 1911

220/13 American Steel & Wire Company 1912

220/14 American Steel & Wire Company 1912-1913

220/15 American Woolen Company 1905-1913

221/1 Ames Shovel and Tool company 1905-1911

221/2 Aroostook Farmers Telephone & Telegraph Co. 1905-1908

221/3 Atwater Kent Manufacturing Works 1905-1906

221/4 Auburn & Syracuse Electric Railroad Company 1909-1910

221/5 Augusta, Winthrop and Gardiner Railway 1905

221/6 Bigelow Company 1910-1911

221/7 Blake & Knowles Steam Pump Works 1910-1912

221/8 H. H. Brann 1910

221/9 C. C. & Otic C. Brown 1910&1912

221/10 F. S. Came 1910

221/11 C. E. Sheppard Co. 1910

221/12 C. W. Hunt Company 1910-1911

221/13 Charles H. Gilman & Co. 1910-1912

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

221/14	Delta-Star Electric Company	1910&1912
221/15	Earl & Waite	1906
221/16	Harvey D. Eaton	1905-1908
221/17	Harvey D. Eaton with Messalonskee charter rights and public franchises document	1909-1910
221/18	Harvey D. Eaton	1910
221/19	Harvey D. Eaton	1910-1911
221/20	Emerson Lumber	1905-1907
221/21	Falmouth Loan and Building Association	1910
221/22	James W. Fitzsimons	1910
221/23	Mrs. Charles W. Folsom	1906
221/24	W. G. Foster	1910&1913
221/25	Chas. Givens	1910
221/26	Harry True Harmon	1907-1913
221/27	Kennison & Newell Painters & Paper Hangers	1910&1913
221/28	Ohio Blower Company	1910
221/29	C. A. Paul	1910-1912
221/30	E. A. Piper	1904-1910
221/31	Pittsburgh Water Heater Company	1910-1913
221/32	Hattie Preble	1910-1911
221/33	Readfield Light & Power Co.	1910-1913
221/34	John Redmond	1910
221/35	S. S. Shepard Dry Battery Co.	1910
221/36	F. P. Shaw	1910
221/37	H. E. Spear	1910
221/38	Sprague Electric Works	1912
221/39	Stamford Gas Stove Company	1912
221/40	Stromberg-Carlson Telephone Mfg. Co.	1910
221/41	R. H. Stubbs	1910
221/42	Sullivan Machinery Company	1910
221/43	T. F. Whitney & Son	1910
221/44	Welsbach Company	1910-1913
221/45	Annie Wilson	1910
	General correspondence between W.S. Wyman and Almon Foster of the Stanley G.I. Electric Manufacturing Co. supplier of electrical equipment for Messalonskee power projects below,	1906-1908
222/1	American Shoe Finding Co., October 26, 1906-January 4, 1907	
222/2	Ashland, October 8, 1906-February 14, 1907	
222/3	Bucksport, December 17, 1906-April 26, 1907	
222/4	Carter & Corey Co., September 22, 1906-April 12, 1907	
222/5	East Machias Lumber Co., June 29-July 5, 1906	
222/6	Fish River Lumber Co., October 22-29, 1906	
222/7	General, August 14-September 20, 1906	

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

222/8	General, September 21-December 31, 1906	
222/9	General, January 2, 1907-April 18, 1908	
222/10	Merrill Mill Co., June 14-November 6, 1906	
222/11	Monson Maine Slate Co., December 18-21, 1906	
222/12	Searsport Illuminating & Power Co., October 19, 1906-April 6, 1907	
222/13	Stockholm Lumber Co., September 27, 1906-April 18, 1907	
	<u>Series 3: Financial records, 1899-1914</u>	
219/6	Stock ledger (pages 1-5 are Oakland Electric Company entries)	1900-1905
219/7	Stock certificates	1905-1909
219/8	Stock certificates	1910
222/14	Oakland Electric Company receipts & invoices	1899-1900
222/15	Vouchers	1902-1903
223/1	Journal, November 1, 1901-April 28, 1903	1901-1903
223/2	Journal, May 1903-September 1905	1903-1905
223/3	Journal, September 1, 1905-December 31, 1909	1905-1909
223/4	Cash book, May 1, 1903-July 31, 1905	1903-1905
223/5	Cash book, August 1, 1905-July 32, 1907	1905-1907
224/1	Cash book, August 2, 1907-January 28, 1910	1907-1910
224/2	Cash book, October 16, 1906-November 21, 1906	1906
224/3	Cash book, January 3-September 1, 1908	1908
224/4	Cash book, September 2, 1908-February 9, 1909	1908-1909
224/5	Cash book, February 10-December 9, 1909	1909
225/1	Cash book December 10, 1909-July 30, 1910	1909-1910
NoBox	Combined Cash book and Journal, December 1905-November 1909	1905-1909
OS4/5	Transfer Cash book and Journal, December 1909-June 1914	1909-1914
OS4/6	Payroll ledger, December 15, 1907-December 15, 1911	1907-1911
	<u>Series 4: Legal records, 1908</u>	
225/2	Contract with City of Waterville, July 27, 1908	1908
	<u>Series 10: Blueprints & Diazo Blueline drawings & Maps, 1906-1908</u>	
OS folder 8	Blueprints, Vol. 1	1906-1908
	<u>Subgroup 79: Milo Electric Light & Power Company, 1898-1914</u>	
	<u>Series 1: Organizational records, 1898</u>	
225/3	Notice of first meeting, November 8, 1898 (uncertain attribution)	1898
	<u>Series 7: Customer services records, 1914</u>	
225/4	Rates & information regarding Electric Light and Power Service	1914
	<u>Subgroup 80: Monmouth Electric Company, 1912-1916</u>	
	<u>Series 3: Financial records, 1912-1916</u>	
225/5	Stock certificates book	1912-1916

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Subgroup 81: Monson Light and Power Company, 1911-1951

Series 5: Power production and delivery operational records, 1911-1951

225/6 Meter reading log books: 1911-1919; 1929-1932; 1933-1951 1911-1951

Subgroup 82: National Light, Heat & Power Company, 1904-1938

Series 1: Organizational records, 1904-1938

225/7 Stockholders Meeting Minutes book includes Certificate of organization, 1904-1926
Articles of Agreement and By-Laws, December 30, 1904-
January 4, 1926

226/1 Stockholders Meeting Minutes book includes Articles of Agreement and 1904-1922
By-Laws, December 30, 1904-January 7, 1922

226/2 Stockholders Meeting Minutes book includes Articles of Agreement and 1904-1927
By-Laws, December 30, 1904-January 3, 1927

226/3 Stockholders Meeting Minutes book includes 1936 By-laws, 1926-1938
December 24, 1926-November 28, 1938

227/1 Directors Meeting Minutes book, Vol. 1, includes Certificate of 1905-1907
Organization, January 2, 1905-July 25, 1907

227/2 Directors Meeting Minutes book, Vol. 2, July 25, 1907-June 9, 1911 1907-1911

228/1 Directors Meeting Minutes book, Vol. 3, June 24, 1911-June 25, 1914 1911-1914

228/2 Directors Meeting Minutes book, Vol. 4, August 3, 1914-May 14, 1917 1914-1917

229/1 Directors Meeting Minutes book, Vol. 5, May 18, 1917-January 6, 1920 1917-1920

229/2 Directors Meeting Minutes book, Vol. 6, April 19, 1920- 1920-1922
September 11, 1922

230/1 Directors Meeting Minutes book, Vol. 7, September 28, 1922- 1922-1924
June 4, 1924

230/2 Directors Meeting Minutes book, Vol. 8, June 7, 1924- 1924-1926
December 31, 1926

231/1 Directors Meeting Minutes book, Vol. 9, includes By-Laws with 1927-1938
amendments to October 1, 1934, January 8, 1927-
November 28, 1938

231/2 Executive Committee Minutes book, No. 1, January 5-June 30, 1905 1905

232/1 Executive Committee Minutes book, No. 2, August 3, 1905- 1905-1907
December 23, 1907

232/2 Executive Committee Minutes book, No. 3, February 17, 1908- 1908-1910
April 26, 1910

232/3 Executive Committee Minutes book, No. 4, May 6-November 10, 1910 1910

233/1 U5B Registration Statement and Supplement for period ended 1935-1939
December 31, 1937

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Subgroup 83: New England Finance and Investment Company, 1928-1938

Series 1: Organizational records, 1928-1938

233/2 Stockholders & Directors Meeting Minutes book includes Articles of Agreement, Certificate of Organization, and By-laws, March 28, 1928-May 11, 1938 1928-1938

Series 3: Financial records, 1928-1934

233/3 Stock certificates book 1928-1934

Subgroup 84: New England Pole and Treating Company, 1928-1941

Series 3: Financial records, 1928-1941

OS4/7 Stock certificates book 1928-1930

Bowtown Lumbering Operations Account books 1938-1941

234/1 Hardwood & Hemlock, 1938-1939; Long Lumber, 1939-1940; Overtime, 10/29/1938-6/5/1940 1938-1940

234/2 Long Lumber, 1940-1941; Pulpwood, 1940-1941; White Birch, 1940-1941 1940-1941

235/1 Pulpwood, 1938-1939 & 1939-1940; White Birch, 1939-1940 1938-1940

Subgroup 85: New England Public Service Company, 1927-1964

Series 3: Financial records, 1927-1947

Stock certificates 1927-1947

235/2 January 1927

235/3 February 1927

236/1 July-December 1929

236/2 January-March 1930

236/3 April-October 1930

236/4 May-June 1930

236/5 July-September 1930

236/6 October-December 1930

237/1 February 8-17, 1936

237/2 February 19-29, 1936

237/3 March 1936

237/4 October-December 1946

237/5 January 1947

237/6 Stock scrip certificates, cancelled 1930-1933

237/7 Annual Report to Stockholders for year ending December 31, 1937 1937&1944

Amended plan of reorganization, October 24, 1944

Annual Reports to Stockholders 1935-1951

Volumes include annual reports for the Central Maine Power Company, 1935-1951; Central Vermont Public Service Corporation, 1935-1951; Cumberland County Power and Light Company, 1935-1941; Northern New England Company, 1935-1951; Public

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

Service Company of New Hampshire, 1935-1951; and Twin State
 Gas and Electric Company, 1935-1942

237/8	1935	
238/1	1936	
238/2	1937	
238/3	1938	
238/4	1939	
238/5	1940	
239/1	1941	
239/2	1942	
239/3	1943	
239/4	1944	
239/5	1945	
240/1	1946	
240/2	1947	
240/3	1948	
240/4	1949	
240/5	1950	
240/6	1951	
240/7	Construction of S.S. Jacona (1930-1931) from treasurer's office, January 3, 1941	
	<u>Series 6: Engineering records, 1911-1960</u>	
241/1	Report on the Industrial Resources of the part of Maine served by companies affiliated with New England Public Service Company	1929
241/2	Gulf Island Pond, 1936	
	Correspondence with & related to Warren Steam Pump, water screening & filtration, Pacific Tank & Pipe, Keyes Fibre Company, Redwood Manufacturers, 1927-1928	1927-1941
	Invoices, 1927-1935	
	Descriptions of land parcels, 1937-1941	
241/3	Surveys and deeds research re: Wyman's Farms- Fuller Farm, Armour Farm, Pope Farm, Arnold Farm, Macomber Farm and Avenue Farm	1934-1946
241/4	Kennebec & Androscoggin River flood records,	1911&1936
241/5	Engineering Department project data and estimates	1928-1934
242/1	Maine Seaboard Paper Company preliminary report on storage possibilities at Phillips Lake, Long Pond, Dead River and Alamoosook Lake with glued on photographs, August 11, 1930	1930
242/2	Maine Seaboard Paper Company- Land in Trescott, Mousam River, Narraguagus River, Dam and Mill buildings, Log driving Machias River	1930-1936
242/3	Cost of Power for Maine Seaboard Paper Company Mill, May 28, 1945	1944-1945
242/4	Bucksport Steam Plant project-engineers' computations	1939-1940
242/5	Bucksport Steam Station Important Data	1933-1945 1960

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

243/1	Central Maine Power Co. 5000 KW Turbine at Maine Seaboard Paper Company, Bucksport, Maine, April 24, 1937 Graphs, calculations and diagrams, 1939-1940	1937-1940
243/2	Bucksport Steam Plant- manufacturers blueprints list & miscellaneous purchase orders	1940-1942
	Transmission Lines Specifications	
243/3	Bingham – Bucksport, 110 Kv line (2 copies)	1927-1930
243/4	Detroit – Maxcys, 115 Kv line, 1927-1939 Farmington Substation 1929 & 1930 additions-Gulf S/S Bingham – Madison; Madison – Gulf; Gulf – Moshers	1927-1939
243/5	Gulf Island – Maxcys, 110 Kv line, 1927-1940 Madison – Gulf Island, Sag Tension Curves, 1930	1927-1940
243/6	Portland – Lewiston, 110 Kv line, 1927-1929 Wiscasset – Maxcys, 115 Kv line, 1927-1941	1927-1941
	<u>Series 10: Blueprints & Diazo Blueline drawings & Maps, 1927</u>	
243/7	Blueprint map of Northern New England showing its properties, April Map (blue lines) of Generating Stations, transmission lines, & substations	1927 1939
	<u>Series 12: Scrapbooks, 1930-1964</u>	
OS4/8	Advertisements clippings	1930
OS4/9	Clippings from annual reports	1933-1940
OS4/10	Clippings from annual reports	1940-1948
OS4/11	Clippings from annual reports	1948-1964
	<u>Subgroup 86: New England Worsted and Woolen Company, 1930</u>	
	<u>Series 1: Organizational records, 1930</u>	
244/1	Corporate Records book includes Certificate of Organization, Articles of Agreement, and By-laws	1930
	<u>Subgroup 87: Newport Light and Power Company, 1901-1920</u>	
	<u>Series 1: Organizational records, 1901-1920</u>	
244/2	Stockholders Meeting Minutes book includes Articles of Agreement and By-Laws, July 13, 1901-June 15, 1920	1901-1920
	<u>Series 3: Financial records, 1902-1918</u>	
244/3	Stock certificates book	1902-1918
	<u>Subgroup 88: Northern New England Company, 1941-1951</u>	
	<u>Series 3: Financial records, 1941-1951</u>	
	Stock certificates	1941-1951
244/4	Cancelled November 1-26, 1951	
244/5	Cancelled November 27-December 10, 1951	
245/1	Cancelled December 10-31, 1951	

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Subgroup 89: Norway and Paris Street Railway Company, 1893-1915

Series 1: Organizational records, 1893-1915

245/2 Stockholders & Directors Meeting Minutes book includes Articles of Association and By-Laws, April 25, 1893-July 3, 1905; stockholders, pp. 14-44, directors, pp. 75-134 1893-1905

245/3 Stockholders & Directors Meeting Minutes book includes Articles of Association and By-Laws, April 25, 1893-November 7, 1915 1893-1915

Series 3: Financial records, 1895-1915

245/4 Stock certificates 1895-1914

245/5 Appraisal of Physical Property Report, July 1, 1914 1914

245/6 Audit report from Maine Railways Light & Power Company for year ended June 30, 1915 1915

Subgroup 90: O. O. Electric Light Company, 1893-1901

Series 3: Financial records, 1893-1901

245/7 Stock certificates book 1893-1901

246/1 Stock certificates book 1897-1901

Subgroup 91: Oakland Electric Company, 1903-1904

Series 3: Financial records, 1903-1904

OS4/12 Stock certificates 1903-1904

Subgroup 92: Ocean Street Railroad Company, 1881-1885

Series 3: Financial records, 1881-1885

OS5/1 Stock certificates book 1881-1885

Subgroup 93: Ossipee Valley Power Company, 1909-1913

Series 1: Organizational records, 1909-1913

246/2 Stockholders & Directors Meeting Minutes book includes Act to Incorporate and By-Laws, September 7, 1909-December 24, 1913 1909-1913

Series 3: Financial records, 1909-1912

246/3 Stock certificate book 1909-1912

246/4 Statements 1912-1913

Series 4: Legal records, 1910-1912

246/5 Agreement with Town of Alfred for lights, March 8, 1910 1910-1914

Lease of York Light and Heat Company, January 2, 1914

List of Deeds, Contracts, Agreements delivered from Cumberland County Power & Light Company, December 23, 1912

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

Subgroup 94: Oxford Electric Company, 1913-1921

Series 1: Organizational records, 1915-1921

- | | | |
|-------|--|-----------|
| 246/6 | Stockholders Meeting Minutes book, December 29, 1915-July 14, 1921 | 1915-1921 |
| 246/7 | Directors Meeting Minutes book, December 29, 1915-July 14, 1921 | 1915-1921 |

Series 3: Financial records, 1916-1921

- | | | |
|-------|---|------|
| 246/8 | Stock certificates | 1916 |
| 246/9 | Audit reports to Maine Railways Light & Power Company
for year ended June 30, 1916
for Norway & Paris Division for the three months ended
June 30, 1916
for Mechanic Falls Division for the three months ended
June 30, 1916 | 1916 |

- | | | |
|--------|--|-----------|
| 246/10 | Bills | 1919 |
| 247/1 | Statements of gross earnings for 1919-1921 | 1919-1921 |

Series 4: Legal records, 1916

- | | | |
|-------|--|------|
| 247/2 | Contracts with
Norway Water Company, February 21, 1916
Town of Norway, November 18, 1916 | 1916 |
|-------|--|------|

Series 5: Power production and delivery operational records, 1913-1918

- | | | |
|-------|--|-----------|
| 247/3 | Mechanic Falls Division, Station Records | 1913-1918 |
|-------|--|-----------|

Subgroup 95: Penobscot Bay Electric Company, 1907-1920

Series 1: Organizational records, 1907-1920

- | | | |
|-------|--|-----------|
| 247/4 | Stockholders & Directors Meeting Minutes book, June 11, 1907-
November 27, 1920 | 1907-1920 |
| 247/5 | Stockholders Meeting Minutes book, June 13, 1913-April 24, 1918 | 1913-1918 |

Series 3: Financial records, 1907-1919

- | | | |
|-------|--------------------|-----------|
| 247/6 | Stock certificates | 1907-1919 |
|-------|--------------------|-----------|

Subgroup 96: Phillips Electric Light and Power Company, 1911-1966

Series 1: Organizational records, 1911-1966

- | | | |
|-------|---|-----------|
| 247/7 | Stockholders and Directors Meeting Minutes book includes Act to
Incorporate and By-Laws, July 15, 1911-May 13, 1950
pp. 1-70 Stockholders, pp. 75-130 | 1911-1950 |
| 247/8 | Stockholders and Directors Meeting Minutes book,
September 23, 1950-August 16, 1966 | 1950-1966 |

Series 3: Financial records, 1913-1950

- | | | |
|-------|-------------------------|-----------|
| 248/1 | Stock certificates book | 1913-1950 |
|-------|-------------------------|-----------|

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Subgroup 97: Pine Tree Corporation, 1927-1942

Series 1: Organizational records, 1927-1935

248/2 Stockholders & Directors Meeting Minutes includes Certificate of Organization, Articles of Agreement, and By-Laws, October 25, 1927-December 30, 1935 1927-1935

Series 3: Financial records, 1928

248/3 Stock certificates 1928

Series 4: Legal records, 1942

248/4 Termination agreement & correspondence related to Termination Agreement with Maine Central Railroad Company 1942

Subgroup 98: Portland and Cape Elizabeth Railway Company, 1895-1915

Series 1: Organizational records, 1895-1915

248/5 Stockholders & Directors Meeting Minutes book includes By-laws. April 3, 1895- October 14, 1915 with miscellaneous minutes & notices (1899-1914), and ledger sheets of passenger numbers (1898-1899, 1902-1903) 1895-1915

Series 3: Financial records, 1895-1915

OS5/2 Stock certificates book 1895-1915
Annual Reports to the Interstate Commerce Commission for years ending June 30 1913-1915

248/6 1913 & 1914

249/1 1915

Series 4: Legal records, 1895-1898

Petitions, Permits & Decrees

249/2 Petitions to Portland for Pole Rights, July 1895
Route construction, September 21, 1895

249/3 Petitions to South Portland for Route construction, July 25, 1895
Pole Rights, July 27, 1895
Route construction, August 1, 1895 (2 copies)

249/4 Permits from South Portland for Rigby Parks rights, August 2, 1895
Extension from Cash's Corner rights, August 2, 1895
Route construction, August 7, 1895
Pole Rights, August 23, 1895

249/5 Acceptances of permissions from Portland for additional locations March 7, 1896

249/6 Consent & Decree for street railway location from Cape Elizabeth, June 6, 1896

249/7 Warranty Deed from Melville B. Fuller, et.al, December 16, 1895
Railroad Commissioners' Certificates of Safety

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

June 10, 1897
November 22, 1898

Subgroup 99: Portland and Forest Avenue Railroad Company, 1860-1891
(see also Portland Railroad Company)

Series 1: Organizational records, 1860-1891

249/8 Directors & Stockholders Meeting Minutes book includes Act to Incorporate, By-Laws, and newspaper clippings from 1871-1879, March 19, 1860-April 28, 1891 Charter & by-laws, printed 1863 1860-1891

Series 3: Financial records, 1863-1887

249/9 Directors Report to Stockholders, December 31, 1864 1864
OS5/3 Stock certificates book 1863-1886
OS5/4 Stock subscriptions book 1863-1865
OS5/5 Dividends book 1865-1887

Subgroup 100: Portland and Yarmouth Electric Railway Company, 1893-1915

Series 1: Organizational records, 1893-1915

249/10 Directors & Stockholders Meeting Minutes book includes act of incorporation and By-laws, March 9, 1893-September 6, 1899 1893-1899
249/11 Directors & Stockholders Meeting Minutes book includes act of incorporation and By-laws, pages 1-119 stockholders minutes and directors minutes begin on page 151 and end on page 281, then back to page 120 through 150, March 9, 1893-June 19, 1901 1893-1901
250/1 Directors & Stockholders Meeting Minutes book, October 18, 1901-October 25, 1915 1901-1915

Series 3: Financial records, 1913-1915

Annual Reports to the Interstate Commerce Commission for years ending June 30: 1913-1915
250/2 1913 & 1914
250/3 1915

Subgroup 101: Portland Electric Company, 1906-1930

Series 1: Organizational records, 1906-1930

250/4 Stockholders and Directors Meeting Minutes book includes Articles of Agreement, By-laws, and Mortgage agreements, July 10- 18, 1906 1906
250/5 Stockholders and Directors Meeting Minutes book, August 27, 1906-January 22, 1930 1906-1930
251/1 Stockholders & Directors minutes & Engineer Certificate re: West Buxton Power Plant, 1907-1908, 1910

Series 2: Administrative records, 1906-1910

Correspondence between Charles O. Bancroft, Vice President of the 1906-1910

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

Portland Trust Company and President of Portland Electric Co.
 and shareholders regarding stock certificates for Portland Electric
 Light Co., Consolidated Electric Company

251/2	1906- July 11-December 26	
251/3	1907- January 2-December 24	
251/4	1908- January 6-December 21	
251/5	1909- January 8-December 17	
251/6	1910- January 3-September 22	
251/7	Letter from T. F. Richardson to A. B. Leach & Company re: North Gorham Dam, October 27, 1911	1911
	<u>Series 3: Financial records, 1906-1926</u>	
251/8	Stock certificates book	1906
OS5/6	Stock certificates book	1907-1910
OS5/7	Stock certificates book	1910-1912
OS5/8	Stock certificates book	1924-1926
OS5/9	Common stock ledger	1911-1913
OS5/10	Monthly Statements of Operation & Balance Sheets August 1907-December 1911	1907-1911
251/9	Documents related to purchase and transfer of other companies' assets & properties, July 31, 1912	1912
	<u>Series 4: Legal records, 1901-1912</u>	
252/1	Binder of agreements, deeds, meeting minutes, and indentures (with index) between and among Portland Electric Company, Portland Electric Light Company, Portland Lighting & Power Company and the Consolidated Electric Light Company of Maine List of Contracts, 1908-1911	1901-1902/ 1912
252/2	Power Contracts & Agreements with Sanford Light & Power Company to furnish electricity to Sanford Mills and Goodall Worsted Company Memorandum, September 7, 1909 Contract, September 7, 1909 Modification of Contract, March 8, 1912 Insurance policies related to Worsted Mill, etc., September 15 & 22, 1909	1909&1912
252/3	Portland Electric Company to Cumberland County Power & Light Co. re: Bonny Eagle Power Plant, October 3, 1910 Agreement with A. B. Leach & Co. Letter of A. B. Leach & Co. Offer of A. B. Leach & Co. Receipts, 1910-1911	1910-1911
252/4	Power contract with Portland Railroad Company, March 6, 1911	1911

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Subgroup 102: Portland Electric Light Company, 1882-1903

	<u>Series 1:</u> Organizational records, n.d.	
252/5	By-Laws	n.d.
	<u>Series 3:</u> Financial records, 1882-1903	
252/6	Stock certificates book	1882-1903
	<u>Series 4:</u> Legal records, 1899-1901	
	Petitions to Portland for pole rights	1899-1900
252/7	August 7, 1899 (Granted September 4, 1899) September 26, 1899 (Granted October 13, 1899) October 11, 1899 (Granted October 26, 1899) October 26, 1899 (Granted November 13, 1899) November 6, 1899 (Granted November 22, 1899) November 13, 1899 (Granted November 29, 1899) November 29, 1899 (Granted December 18, 1899) December 18, 1899 (Granted January 3, 1900)	
252/8	January 8, 1900 (Granted January 24, 1900) January 24, 1900 (Granted February 9, 1900) April 2, 1900 April 16, 1900 (Granted May 7, 1900) June 11, 1900	
252/9	Permits from Portland granting pole rights May 29, 1899 (2 copies) June 15, 1899 (2 copies)	1899
252/10	Power contracts with Portland, n.d. & October 23, 1899 Bond with city of Portland, November 6, 1899	
252/11	Miscellaneous contracts Armour & Company- May 16, 1899 & January 9, 1901 D. W. Heseltine & Co., February 5, 1901 Hotel Temple, October 19, 1899 J. R. Libby Co., December 12, 1900 Maine Provision & Cold Storage, August 10, 1899 Charles S. Swett, October 17, 1899	1899-1901

Subgroup 103: Portland Extension Railroad Company, 1895-1901

	<u>Series 1:</u> Organizational records, 1895-1901	
253/1	Directors Meeting Minutes book includes Articles of Association and By-Laws, July 22, 1895-March 27, 1901	1895-1901

Subgroup 104: Portland Light and Power Company, 1887-1899

	<u>Series 3:</u> Financial records, 1887-1899	
253/2	Stock certificates book	1887-1899

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

Subgroup 105: Portland Lighting and Power Company, 1893-1912

(see also Cumberland Illuminating Company)

Series 1: Organizational records, 1901-1912

- | | | |
|-------|---|-----------|
| 253/3 | Directors Meeting Minutes book, May 15, 1901-June 23, 1908 | 1901-1908 |
| 253/4 | Directors Meeting Minutes book, December 30, 1908-July 23, 1912 | 1908-1912 |
| 254/1 | Stockholders Meeting Minutes book, May 31, 1902-July 23, 1912 | 1902-1912 |

Series 3: Financial records, 1901-1909

- | | | |
|-------|---|-----------|
| OS6/1 | Stock certificates book | 1901-1906 |
| OS6/2 | Stock certificates book | 1901-1906 |
| 254/2 | Bills | 1908-1912 |
| | Expenditures report from General Manager to Directors, January 22, 1912 | |
| | Receipt of payment re: \$123,000 bonds of Cumberland County Power & Light Co., January 23, 1912 | |
| | American Trust Company statement, 1912 | |

Series 4: Legal records, 1893-1912

- | | | |
|--------|--|-----------|
| | Petitions to Portland for pole rights | 1901-1906 |
| 254/3 | May 13, 1901 | |
| | June 25, 1901 | |
| | November 4, 1901 | |
| 254/4 | February 3, 1902 | |
| | April 7, 1902 | |
| | May 5, 1902 | |
| | June 2, 1902 (Granted June 18, 1902) | |
| | September 1, 1902 | |
| | November 3, 1902 (Granted November 20, 1902) | |
| 254/5 | June 1, 1903 (Granted June 16, 1903) | |
| | October 5, 1903 | |
| 254/6 | July 11, 1904 | |
| | August 1, 1904 | |
| | October 3, 1904 | |
| 254/7 | June 5, 1905 | |
| | August 7, 1905 | |
| 254/8 | May 7, 1906 | |
| | August 6, 1906 | |
| | Petitions to Westbrook for pole rights | 1902 |
| 254/9 | February 3, 1902 | |
| | May 5, 1902 (Granted June 2, 1902) | |
| 254/10 | Agreement for pole rights (right of ways) over private property in Deering- John E. Codman, September 24, 1902 | 1902 |
| | Agreements for pole rights (right of ways) along main lines | 1902-1905 |
| 254/11 | Lovina Gordon, Ellen H. Knight, Minnie A. Knight, Mary L. Knight, Sadie F. Knight & David Knight, | |

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

- February 1, 1902
- Isaiah N. Hacker & S. Maria Hacker, October 24, 1904
 Frank N. Hawkes, September 9, 1905
 J.J.G. Hawkes, Lydia R. Hawkes & Edward H. Hawkes,
 October 24, 1904
 Elizabeth B. Johnson, September 16, 1905
 Harriet M. Jordan, September 20, 1905
 Jerrietta C. Kempton, January 31, 1902
 Walter V. Knight, September 11, 1905
 254/12 Willard Lamb, September 20, 1905
 Moses H. Little, September 14, 1905
 William A. McGaffey, January 28, 1902
 Samuel F. Pride, April 18, 1902
 P.L. Scholl & Wilhelmina M. Scholl, January 28, 1902
 Lydia A. Small, October 24, 1904
 Daniel R. Tukey, September 20, 1905
 Lida J. Webb, September 20, 1905
- 254/13 Receipts of payment for pole rights 1901-1905
 Joint Pole Agreements with New England Telephone and Telegraph Company 1905-1911
- 254/14 Allen Avenue, December 8, 1910
 Deering Avenue, September 3, 1905
- 254/15 Forest Avenue, January 23, 1911 with Portland Railroad Company too
 Forest Avenue, April 24, 1911 with Portland Railroad Company too
- 254/16 Ocean Avenue, January 5, 1911
 Poland Street, December 5, 1910
 Waverly Street, April 29, 1909
- 254/17 Pole Rights agreements with Portland Terminal Company
 January 1, 1912
 January 24, 1912
 June 29, 1912
 July 12, 1912
- 254/18 Street Light Contracts with Portland
 August 1, 1904
 October 1, 1904
 December 1, 1904
 April 14, 1908
 April 1, 1911?
- 254/19 Street Light Contract with South Portland, April 1, 1908?
- 254/20 Power Contracts with 1899-1910
 Eastman Bros. and Bancroft
 February 1, 1905
 February 1, 1908

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

	First National Bank, December 29, 1902	
	Fiske Warren, September 19, 1910	
	Foster, Avery & Co.	
	September 7, 1899	
	July 12, 1905	
	August 16, 1909	
	Jefferson Hotel, October 8, 1901	
	John P. Squire & Company, July 10, 1903	
	L. D. Mathis Company, February 8, 1907	
	The Somerset, October 15, 1904	
	West End Hotel, October 21, 1902	
254/21	Contracts with General Electric Company	1901-1906
	June 22, 1901	
	February 1, 1902	
	March 28, 1906	
254/22	Deeds, Leases, Indentures	1901&1910
	Deering Electric Light Company, April 1901	
	Susan C. Warren, Samuel D. Warren & Mortimer B. Mason (Westbrook Electric Light & Power Co.) with George A. Fernald & Company, July 1, 1901	
	Westbrook Electric Light & Power Co., May 23, 1901	
	Heirs of John Fox & John Oxnard, November 15, 1901	
	Fiske Warren relating to flow of Presumpscot River, November 11, 1910	
254/23	Sales, purchases, options	1902&1910
	Bill of Sale- Portland Electric Light Company, January 27, 1902	
	Land Purchase option receipts- Frank Webster & Manual Thomas, June 4, 1910	
	A. B. Leach & Company, October 1, 1910	
254/24	Lien releases- American Loan and Trust Company	1901-1912
	Indenture, April 1, 1901	
	Request for lien release, January 9, 1902	
	Statement regarding poles sold to New England Telephone & Telegraph, June 11, 1902	
	Lien release, June 13, 1902	
	Deposition re: release of property sold to S.D. Warren & Co., December 30, 1905 with lists of properties bought from Sebago Power Co. & North Gorham property, n.d.	
	Lien release, January 16, 1906	
	Lien release, April 22, 1911	
	Request for lien release, May 9, 1912	
	Cremation certificate, October 5, 1906	
254/25	Releases of Claims for Damages	1910-1912

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

254/26	Letters regarding the Sebago Improvement Company, 1911 Charter, March 9, 1893	1893&1911
	<u>Series 5: Power production and delivery operational records, 1906-1910</u>	
255/1	Inventory of street lights, 1906-1910- records alphabetically by street name the location and types of lights on those streets including "arcs, 65cp, 30cp, 25cp, 16cp"	
	<u>Subgroup 106: Portland Railroad Company, 1863-1946</u> (see also Portland and Forest Avenue Railroad Company)	
	<u>Series 1: Organizational records, 1888-1944</u>	
255/2	Stockholders & Directors Meeting Minutes book, May 2, 1891-June 17, 1915	1891-1915
255/3	Miscellaneous minutes and votes as well as 2 stockholders lists (n.d. & 1903) associated with the above minutes book	1888-1944
255/4	Stockholders & Directors Meeting Minutes book, August 16, 1905-June 17, 1915	1905-1915
256/1	Stockholders Meeting Minutes book, September 1, 1915-December 28, 1944	1915-1944
256/2	Directors Meeting Minutes book, September 1, 1915-September 7, 1921	1915-1921
257/1	Directors Meeting Minutes book, April 24, 1922-December 28, 1944	1922-1944
257/2	Notes and extracts from Stockholders & Directors meetings	1865-1944
	<u>Series 2: Administrative records, 1863-1920</u>	
257/3	History of company and line construction	1863-1912
	Standard diaries of C. H. Houghton, St. John Street Division	
258/1	1917 & 1918	
258/2	1919 & 1920	
258/3	1921 & 1922	
258/4	1923	
259/1	1924	
259/2	1925 & 1926	
259/3	1927 & 1928	
259/4	1929	
	<u>Series 3: Financial records, 1886-1944</u>	
260/1	Stock certificates book	1886-1893
260/2	Stockholders Record Journal, Allotment of Stock to Stockholders of Record, July 31, 1888; August 3-December 31, 1888; January 16, 1893; and January 31-March 11, 1893	1888&1893
260/3	Stock certificates book	1893-1897
260/4	Stock certificates book	1897-1899
OS6/3	Stock certificates book	1899-1902
261/1	Stock Scrip book	1899-1909

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

OS6/4	Stock certificates book	1902-1904
OS6/5	Stock certificates book	1904-1908
OS6/6	Stock certificates book	1935-1936
OS6/7	Stock certificates book	1943-1944
OS6/8	Stock certificates book, unused	n.d.
OS7/1	Record of Stockholders book includes loose lists of stockholders in 1897 and the quantity of shares	1889-1898
OS7/2	Record of Stockholders book includes loose lists of stockholders in 1900, 1901 & 1905 and the quantity of shares	1898-1905
OS7/3	Stock Record Journal records stock issues for a particular date to stockholders listed alphabetically & also records assignments of stock and cash received, April 1899 & January 1902	1899 & 1902
OS7/4	Stock Dividends Journal records by dividend number and date, stockholders listed alphabetically with number of shares and amount received. Dividend nos. 52-63.	1906-1912
261/2	Assignments of Stock Rights	1888 & 1899
261/3	Orders for Dividends	1889-1893
261/4	Miscellaneous letters re: stocks	1890-1913
OS7/5	Transfers Account Book records transfer transactions by month and day under the headings of the customer names that are arranged non-alphabetically	1897
	Annual Reports to the Interstate Commerce Commission for years ended June 30	1912-1924
261/5	1912	
261/6	1913	
261/7	1914 & 1915	
261/8	1916	
	for years ended December 31	
261/9	1916 & 1917	
261/10	1918	
262/1	1919 & 1920	
262/2	1921 & 1922	
262/3	1923 & 1924	
	Annual Reports to Maine Public Utilities Commission for years ended December 31	1919-1932
262/4	1919 & 1920	
262/5	1921 & 1922	
262/6	1923 (2 copies)	
263/1	1924 & 1925	
263/2	1926 & 1927	
263/3	1928 & 1929	

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

263/4	1930 & 1931	
263/5	1932	
	Annual Reports to Maine Board of Railroad Commissioners from Portland Railroad Company for years ended June 30	1891-1914
263/6	1891	
263/7	1892	
264/1	1893	
264/2	1894 with Classification of Operating Expenses prescribed by Railroad Commissioners	
264/3	1895	
264/4	1896-1899	
264/5	1900-1905	
264/6	1906-1907 with 1907 Electric Railway Census report	
264/7	1908	
264/8	1909-1911	
264/9	ending January 31, 1912 (2 copies)	
264/10	from Cumberland County Power & Light Company (Lessee) for years ending June 30, 1912-1914	
264/11	from Portland and Cape Elizabeth Railway Company (Lessee) for eight months ending February 28, 1899	
264/12	from Portland and Yarmouth Electric Railway Company (Lessee) year ending June 30, 1901	
264/13	from Westbrook, Windham, and Naples Railway Company (Lessee) year ending June 30, 1901	
265/1	Trial Balance, January 1, 1868 & Monthly Receipts and Expenditures, 1871-1876	1868-1876
265/2	Copies of Returns to Secretary of State, 1877-1879, 1886; Statistical Returns for Poor's Manual, 1893; Statement of Business, July 1, 1894 to June 30, 1895; Income Tax, Report to IRS Commissioner, 1894	1877-1895
	Reports of Directors to the Stockholders	1890-1911
265/3	December 31, 1888; December 31, 1890; December 31, 1892; December 31, 1893	
265/4	December 31, 1894 with Receipts & Operating expenses	
265/5	December 31, 1895; June 30, 1896; December 31, 1896 (2 copies); June 30, 1897 (2 copies)	
265/6	July 1-December 31, 1897; June 30, 1898; July 1-December 31, 1898; June 30, 1899; July 1-December 31, 1899	
265/7	June 30, 1900; July 1-December 31, 1900; June 30, 1901 (2 copies) July 1-December 31, 1901	

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

265/8	June 30, 1902 (2 copies); June 30, 1903; July 1-December 31, 1903	
265/9	June 30, 1904; July 1-December 31, 1904; June 30, 1905; July 1-December 31, 1905	
265/10	June 30, 1906; List of Stockholders, 1906; July 1-December 31, 1906 June 30, 1907	
265/11	June 30, 1908; July 1-December 31, 1908; June 30, 1911	
265/12	Annual reports of President to Stockholders 1871-1872, 1877, 1879-1883	1871-1883
265/13	Annual Reports of Superintendents 1870-1873, 1875-1881 & B. J. Crishams Report, 1875	1870-1881
265/14	Annual Reports of Treasurer 1871-1882; Votes & proxies, 1889 & 1890	1871-1890
266/1	Vouchers- date stamped voucher forms attached to statements of supplies provided by vendors; supplies in this selection of vouchers charged to power station equipment and later to Re-Construction Congress Street.	1905-1910
266/2	Holder of First Lien & Consolidated Mortgage Bonds	1928-1930
266/3	Monthly returns of income tax to be paid at source (associated with previous folder)	1928-1934
266/4	Holder of First Lien & Consolidated Mortgage Bonds includes Monthly returns of ownership certificates and income tax to be paid at source	1935-1938
266/5	Holder of First Lien & Consolidated Mortgage Bonds includes Monthly returns of ownership certificates and income tax to be paid at source	1939-1940
266/6	Holder of First Lien & Consolidated Mortgage Bonds includes Monthly & Quarterly returns of ownership certificates and income tax to be paid at source	1941-1945
266/7	Portland Railroad Company to Portland Trust Company, First Consolidated Mortgage, July 1, 1901	1901
	Portland Railroad Company to New York Trust Company Request to Certify \$1,000,000.00 First Lien & Consolidated Mortgage Bonds, October 31, 1915	1915
266/8	Portland Railroad Company and Cumberland County Power and Light Co. to the New York Trust Company to secure first lien and consolidated mortgage gold bonds, November 1, 1915 & November 1, 1935	1915&1935
267/1	Statements from Cumberland County Power & Light Co., 1937-1943 Extracts from stockholders & directors minutes (1913-1944) of Cumberland County Power & Light and Central Maine Power, 1946	1937-1946
267/2	Balance Sheets, 1943-1944	
267/3	Check Register of cancelled checks and stubs	1933-1944
	Accidents ledgers recording passenger and non-passenger accidents-	1912-1924

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

Typical entry includes by Month then day, person's name,
 passenger or not, address, nature of accident, cause of accident,
 liability, and remarks (usually a monetary settlement); toward
 the end of each ledger is a listing of Derailments by year and month

267/4	Ledger	1912-1917
267/5	Ledger	1918-1924
<u>Series 4: Legal records, 1891-1946</u>		
267/6	Discharged mortgage deed to Henry Deering regarding land on Kennebec and Green Streets at Deerings Bridged, June 17, 1891	1891
267/7	Bills of sale regarding building (grain store) on Kennebec Street Peter H. Gordon to Matthew Benson, May 2, 1891 Charles J. Chapman, D. W. Kensell and E. H. Nickerson to Portland Railroad Company May 9, 1892	1891-1892
267/8	Permit from Harbor Commissioners to fill flats at Deering Bridge, January 18, 1893	1893
267/9	Mortgage, bill of sale, and deeds related to steamer "Santa Maria" and Presumpscot River Steamboat Company	1897-1901
267/10	Mortgage deed and bills of sale regarding Riverton Park building Joseph P. Delaney, November 8, 1898 Thomas A. & Joseph P. Delaney, April 12, 1899 Margaret T. Delaney, May 21, 1900	1898-1900
267/11	Deed of easement from Ann B. McDonald regarding land on Milliken Mill Road in Scarborough, February 14, 1914	1914
267/12	Lease to Cumberland County Power & Light Company with historical information, February 1, 1912	1912
267/13	Insurance policies on Coal, Forest Avenue property, December 12, 1912	1912
268/1	Testimony taken for Railroad Commissioners regarding Lincoln Street Crossing Accident with hand-drawn map, December 9, 1904	1904
268/2	Documents re: Hearing #1 with Securities and Exchange Commission regarding a proposed plan to terminate the lease of Portland's transportation system to Central Maine Power Company, to sell the transportation system and to dissolve Portland Railroad Company; Stockholders would vote on this plan; includes handwritten notes and copies of relevant Private & State Laws of Maine	1941-1946
<u>Series 5: Power production and delivery operational records, 1886-1912</u>		
	Inventories, February 1, 1912	1912
268/3	Ledger sheets	
268/4	Supplies (52 sheets, 2 copies) provides stock no., name, quantity, price and amount; one has pages of adding machine totals.	
268/5	Subdivisions of Carriages, Furnishings, Horse Furnishings,	

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

- Horses, Land and Buildings, Machinery, Repair Parts (New),
 Repair Parts (Second Hand), Riverton Park, Supplies,
 and Tools.
- 268/6 Real Estate and property and equipment at Forest Avenue Station
 owned at date of lease to Cumberland County Power and
 Light; Inventories of Forest Avenue Station & Cape
 Elizabeth Division, July 1912
- 269/1 Rules and Regulations, General Guidance, Conductors and Drivers, 1886 1886-1910
 Rules & regulations for the government of conductors and motormen,
 and all employes engaged in car service, adopted January 1910
 Rules and regulations governing the issuing and acceptance of transfers, 1910
- 269/2 Distances for Computing Car Mileage, July 1912
- Series 11: Publications, 1908
- 269/3 *The Street Railway bulletin* v. 7 no. 7, pp.366-373, July 1908
- Subgroup 107: Portland, Gray, and Lewiston Railroad Company, 1907-1917**
- Series 1: Organizational records, 1907-1917
- 269/4 Stockholders & Directors Meeting Minutes book includes Articles
 of Association, Certificate of Incorporation, and By-Laws
 June 8, 1907-August 30, 1917 1907-1917
- Series 4: Legal records, 1910-1917
- 269/5 Petitions to Androscoggin County Commissioners,
 July 5, 1910-February 26, 1917 1910-1917
- 269/6 Contract with Lewiston, Augusta and Waterville Street Railway,
 August 19, 1913 1913&1919
 Letters from Androscoggin & Kennebec Railway, October 21, 1919
- Subgroup 108: Presumpscot Electric Company, 1910**
- Series 3: Financial records, 1910
- 269/7 Bill 1910
- Subgroup 109: Profile Falls Power Company, 1917-1955**
- Series 3: Financial records, 1917-1955
- 269/8 Stock certificates book 1917-1955
- Subgroup 110: Public Service Corporation of Vermont, 1926-1929**
- Series 1: Organizational records, 1926-1929
- 270/1 Directors & Stockholders Meeting Minutes book includes By-Laws,
 October 25, 1926-September 16, 1929 1926-1929
- Subgroup 111: Readfield Light and Power Company, 1910-1921**
- Series 1: Organizational records, 1910-1921
- 270/2 Stockholders & Directors Meeting Minutes book includes Certificate 1910-1921

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

of Organization and By-Laws, April 18, 1910-July 14, 1921

Subgroup 112: Realty Development Corporation, 1924-1927

Series 1: Organizational records, 1924-1927

270/3 Directors Meeting Minutes book includes Articles of Agreement and By-Laws, July 22, 1924-March 7, 1927 1924-1927

Series 3: Financial records, 1924-1926

270/4 Stock ledger 1924-1926

OS7/6 Stock certificates book, mostly unused 1924-1926

Subgroup 113: Richmond Dye Corporation, 1958-1962

(see also Lace Selling Company)

Series 1: Organizational records, 1958-1962

270/5 Stockholders & Directors Meeting Minutes binder includes By-Laws, February 19, 1958-July 24, 1962 1958-1962

Subgroup 114: Robinson Land Company, 1909-1930

Series 1: Organizational records, 1909-1930

270/6 Directors Meeting Minutes book includes Articles of Association and By-Laws, August 28, 1909-October 8, 1930 1909-1930

Series 3: Financial records, 1910

OS7/7 Stock certificates book, mostly unused 1910

Subgroup 115: Rockland, Thomaston & Camden Street Railway, 1891-1937

Series 1: Organizational records, 1891-1921

271/1 Stockholders Meeting Minutes book includes By-Laws, June 16, 1891-September 10, 1912 1891-1912

271/2 Directors Meeting Minutes book, February 1, 1893-August 17, 1918 1893-1918

271/3 Stockholders Meeting Minutes book, August 19, 1913-July 16, 1921 1913-1921

271/4 Directors Meeting Minutes book, September 19, 1918-July 16, 1921 1918-1921

Series 2: Administrative records, 1916-1917

271/5 Letters, 1916-1917

Series 3: Financial records, 1892-1920

271/6 Stock ledger with alphabetical index followed by pages headed by names with each page dating the transaction, no. of certificate, shares drawn, shares credited, and credit balance; loose letters from Treasurer of Knox County Electric Light Company, 1919 1892-1919

272/1 Journal of Stock transactions beginning with November 1892, entries by month with stockholder name with columns enumerating old certificate no., new certificate number, shares drawn, and shares credited. 1892-1920

OS7/8 Stock certificates book 1892-1917

272/2 Trial Balances, November 1, 1900-July 1, 1901 1900-1901

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

(later used for supplies & equipment inventory-December 2, 1936
-December 21,1937)

OS7/9	Trial Balance Sheets book, July 1911-December 1916	1911-1916
OS7/10	Trial Balance Sheets book, January 1917-March 1920	1917-1920
No box	Expense Register records monthly operating expenses under the following column headings: Gas, Electric, Street Railway, and Miscellaneous mostly dealing with maintenance and repair, February 1904-June 1914	1904-1914
272/3	Inventory and appraisal of physical property as of November 1, 1914 by N. J. Neall dated June 2, 1915	1914-1915
272/4	Audit Report (pencil copy) for year ended, December 31, 1918	1918
272/5	Receipt & bill	1896&1910
	<u>Series 5:</u> Power production and delivery operational records, 1894-1915	
272/6	Rules and Regulation for Employees	1894
	Time Table, May 10, 1915 (4 copies)	1915

Subgroup 116: Rumford Light Company, 1892-1964
(nee Rumford Falls Light and Water Company)

	<u>Series 1:</u> Organizational records, 1892-1911	
272/7	Articles of Agreement, July 1, 1892	1892-1911
	Meeting Minutes & By-Laws, July 18-September 14, 1892	
	Deed from Rumford Falls Power Company, September 29, 1892	
	Events in History of Rumford Falls, March 19, 1904	
	<u>Series 2:</u> Administrative records, 1958-1960	
272/8	Rumford Light Company leases, agreements, deeds and contracts sent to Central Maine Power Company	1958-1960
	<u>Series 3:</u> Financial records, 1909-1929	
272/9	Internal Revenue Service, capital stock tax	1909-1926
272/10	Notice of Overdue Bill	1929
	<u>Series 4:</u> Legal records, 1891-1864	
273/1	Agreements for power and water with C. J. Cheney, January 31, 1896	1893-1957
	Diamond Match Company	
	October 10, 1955	
	June 4, 1957	
	Oxford Paper Company, December 31, 1901	
	Portland and Rumford Falls Railway, August 10, 1893	
273/2	Rumford Falls Power Company	1893-1953
	August 10, 1893	
	January 3, 1916	
	February 27, 1924	
	January 28, 1925	
	January 27, 1926	

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

- January 27, 1937
 April 15, 1937
 January 27, 1946
 June 1, 1946
 July 24, 1953
 273/3 Milton G. Shaw
 December 1, 1893
 April 5, 1902
 273/4 Charles D. Shellenberger, August 1, 1948
 Town of Andover, street lighting, January 1, 1948
 Alliston Meisner, October 29, 1951
 273/5 Towns of (street lighting)
 Dixfield, June 1, 1955
 Peru, July 29, 1946
 Rumford, September 15, 1956
- Contracts, Proposals, Bids, & Bills of Sale 1892-1954
 273/6 J. W. Buzzell, for woolen mill, May 2, 1894
 Chas. A. Schieren & Co, September 8, 1900
 273/7 Cumberland Manufacturing Company, May 7, 1897
 Diamond Meter Co., June 5, 1905
 Falls Rivet & Machinery Co., January 10, 1901
 Fort Wayne Electric Works, June 13, 1905
 273/8 General Electric Company
 n.d. (2 copies)
 January 2, 1893
 January 4, 1898
 August 25, 1902 (2 copies)
 June 13, 1905
 273/9 Goulds Manufacturing Co., August 11, 1904
 Greenleaf & Merrill, for woolen mill, May 24, 1894
 John Orino, Inc., June 1, 1948
 273/10 McGregor & Carroll
 April 23, 1901
 August 18, 1904 (2 copies)
 273/11 Eli Roy, for woolen mill, May 24, 1894
 Rumford Falls Power Co., November 18, 1954
 Stanley Instrument Co., June 13, 1905
 Stilwell & Bierce Mfg. Co.
 October 27, 1892
 November 8, 1892
 273/12 Quit Claim deeds 1895-1949

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Lucy K. Abbott, June 13, 1922
Elmer L. Briggs to John C. Conant, August 13, 1938
E. N. Carver, July 12, 1895
Cyrus P. Eaton, July 12, 1895
Rumford Falls Trust to Donald E. Whittemore, October 22, 1949

	Warranty Deeds	1914-1959
273/13	Albert L. Abbot, October 11, 1930 Lucy K. Abbott, June 13, 1922 Guy B. Andrews, November 12, 1953 Sarah F. Austin, September 8, 1930 Philip Baker, July 12, 1940 Philip Baker, September 27, 1949 Mrs. Lillian Barker, July 8, 1937 John C. Conant, August 15, 1938 Cleon G. Corrow, August 2, 1957 Cleon G. Corrow, August 2, 1957 Marcella F. Dunsmoor, November 15, 1917 Marcella F. Dunsmoor, November 15, 1917	
273/14	Mrs. Ethel Eustis (Widow), June 7, 1933 Irving A. Frost & Ida F. Frost, June 1, 1931 Irving A. Frost, July 28, 1950 Roscoe L. Glines, September 6, 1930 John H. Glover, October 17, 1945 Frye H. Goddard & Howard L. Goddard, October 11, 1930 George A. Grover, October 11, 1930 Willma T. Harmon & Charles G. Harmon, August 5, 1957 Charles E. Hines, October 27, 1949 Marion M. Holman, May 9, 1955 Roger D. Holman, October 15, 1930	
273/15	Chester A. Ladd, July 8, 1937 Lorenzo Lavorgna, November 27, 1925 Hazel H. Leavitt, August 5, 1957 John F. Martin, July 8, 1937 J. H. Martin & F. B. Martin, October 10, 1930 Louis A. Martin, May 6, 1955 Emma L. Richardson, October 11, 1920 H. F. Richardson, November 7, 1959 Clarence H. & Carroll L. Robinson, April 26, 1955 Henry R. Robinson, October 26, 1933 Emile A. Roy, September 27, 1949	
273/16	J. Stanley Sills, June 7, 1933 Arthur N. Stowell, March 23, 1939	

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Newton S. Stowell, October 22, 1914
John R. Swan, May 6, 1955
Lee J. Thurston, September 9, 1930
Thirza M. Towle, August 5, 1957
Flora J. Virgin, November 20, 1928
Clyde Walker, November 12, 1953
Donald E. Whittemore, October 22, 1949

Leases

1895-1958

- 273/17 Central Maine Power Company, October 1, 1958 (2 copies)
Dunton Lumber Company, April 1, 1905
Thos P. Holt
 January 2, 1946
 March 27, 1951
273/18 Odd Fellows Building Association, January 1, 1895
Rumford Falls Power Company
 February 27, 1896
 November 1, 1934
 July 1, 1941
 January 20, 1948
 March 1, 1948
 October 1, 1958
State of Maine Highway Commission, January 12, 1956

Pole Rights & Right-of-Way Easement Agreements

1921-1964

- 274/1 Andover Telephone Company, January 1, 1948
274/2 Berst-Forster-Dixfield Co., August 15, 1944
274/3 Silas D. Blodgett, Jr. & Queenie G. Blodgett, June 8, 1956
Brindis Leather Company, January 31, 1958
274/4 Coats & Clark, Inc., September 1957
274/5 Walter E. Danforth, Bill of Sale, June 10, 1933
Lucien M. Eustis, Bill of Sale, June 10, 1933
Karl W. Fries, Bill of Sale, August 15, 1933
John Sills, written permission, November 16, 1932
274/6 Eugene B. Davis & Mrs. Meloree Grenon, June 22 & 23, 1939
T. L. Dickson, Inc. & Central Maine Power Company, October 16, 1961
274/7 J. Berton Emery
 April 3, 1950
 September 17, 1958
John Enman, Sr. & J. Berton Emery, September 17, 1958
274/8 Henry Farrington release of easement, November 23, 1955
Alexander Godish, September 16, 1939
Adolph Grudzinsky, December 27, 1951
Charles E. Hines, December 27, 1951

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

- 274/9 Milton Lane, November 7, 1933
 Alyre LeBlanc, December 27, 1951
- 274/10 Maine Central Railroad, Portland Terminal Company
 October 22, 1948
 January 15, 1949
 May 17, 1955
 July 22, 1957
 November 21, 1958- listing of agreements
- 274/11 John C. Marble, September 2, 1955
 Arthur W. Marston, December 27, 1951
 Mexico, Town of, January 5, 1894
 Mexico, Maine to Maine Telephone & Telegraph Company,
 December 6, 1913
 Homer A. Roberts, October 4, 1961
- 274/12 Rumford, Town of, August 2, 1961
 Rumford Falls Power Company
 December 25, 1925
 July 24, 1953
 November 5, 1953
 February 1, 1955
- 274/13 Rumford Falls Realty Company
 December 1, 1921
 September 20, 1948
 May 9, 1949
- 274/14 Twin Town Rendering Company & Rumford Television
 Service, November 20, 1964
 Lida M. Tyler, April 6, 1956
 Charles W. Walker, August 29, 1934
 W. H. Whittemore, June 2, 1933
- 27415 Joint Pole Line Agreements 1915-1929
 Maine Telephone and Telegraph Company and New England
 Telephone & Telegraph Company, April 15, 1915
 Maine Telephone and Telegraph Company
- 274/16 July 1, 1924
 July 1, 1924
- 274/17 April 28, 1925
 July 1, 1929
- 274/18 Line Extension Agreements 1945-1949
 Helen Axtell, June 5, 1946
 Freeman M. Bixby, September 19, 1945
 Arthur Bouchard, July 17, 1946
 Thomas E. Dougherty, July 19, 1946

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

- 274/19 Nelson Golden, October 1, 1945
 Amasa Harlow, June 5, 1946
 Maynard Harlow, June 6, 1946
 Appleton L. Hodge, July 23, 1946
 Elmer LaPlante, August 24, 1945
 Allen C. Martin, August 24, 1945
 Harold R. Peare, July 7, 1945
 Arthur Pingree, June 5, 1946
 Sherwood H. Pingree, January 12, 1949
 Mervin L. Powers, October 1, 1945
 Erlon Staples, June 5, 1946
 Vinton C. Tibbetts, May 22, 1946
 Alvin D. Vaughn, November 14, 1946
 List of Extension Contract Agreements still in effect, August 1, 1958
- 274/20 Trust Mortgages 1893-1909
 Rumford Falls Trust Company
 May 1, 1902 (2 copies)
 Westbrook Trust Company
 August 4, 1893 (2 copies)
 Discharge, September 20, 1909
- 274/21 Maine Public Utilities Commission 1915-1958
 Permission given for reduced rate service, February 10, 1915
 F.C.#340- extension of electric service, August 11, 1921
 C.#152- approval of Lyman W. Smith contract, March 26, 1923
 U.#838- approval of issue of capital stock, September 18, 1925
 A.#714- Report re: accident in Rumford, October 20, 1925
 No.8803- relative to change in interest rate, June 13, 1935
 U.#981- rule 16 suspended, April 16, 1942
 No.8803- amendment no.1, September 24, 1946
 1-P-Rescinded, January 8, 1947
 U.#981- amendment, test periods of water heater meters,
 June 24, 1958
- 274/22 U.#2271-Petition for Eminent Domain, May 8, 1957
- 275/1 Insurance policies 1944-1957
 Continental, December 5, 1952
 Factory Insurance Association, Map, January 3, 1955
 Maine Bonding and Casualty, May 1944 & 1947
 Mutual Benefit Health & Accident, April 1, 1946
 National Union Fire Insurance, September 9, 1953
 Saint Paul Fire and Marine, February 4, 1952
 Sun Indemnity Company, April 18, 1949
 The Travelers, November 15, 1957

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

275/2	Water & Rumford Water District	1893-1953
	<u>Series 5:</u> Power production and delivery operational records, 1949-1958	
275/3	Standards, Practices and operating procedures with New England Telephone and Telegraph Company	1949-1958
	<u>Series 6:</u> Engineering records, 1938-1951	
275/4	Engineer reports by C. T. Maynard re: frequency change	1938-1943
275/5	History of Rumford Light Company 40 to 60 Cycle Frequency Change by C. T. Maynard, March 1, 1951 with photographs (4 8x10s) & blueprint graphs	1948-1951
	<u>Series 7:</u> Customer services records, 1925-1948	
275/6	Schedule of Rates, January 1, 1948 Information regarding rates, 1925	
	<u>Series 9:</u> Employee Relations records, 1938-1953	
275/7	Safety instructions, 1953 Wind storm damage letter, September 26, 1938	
	<u>Series 10:</u> Blueprints & Diazo Blueline drawings & Maps, 1891-1917	
275/8	Plan of Rumford Falls, July 1891 Blueprint diagram of standard wiring for range and water heater, January 26, 1917	
 <u>Subgroup 117: Saco and Biddeford Electric Light Co., 1887-1888</u>		
	<u>Series 3:</u> Financial records, 1887-1888	
OS7/11	Stock certificates book	1887-1888
 <u>Subgroup 118: Saco and Biddeford Gas Light Company, 1853-1892</u>		
	<u>Series 3:</u> Financial records, 1853-1892	
275/9	Stock certificates book	1853-1892
	<u>Series 4:</u> Legal records, 1859	
275/10	Agreement with York Manufacturing Company, April 23, 1859	1859
 <u>Subgroup 119: Saco River Towing Company, 1921-1940</u>		
	<u>Series 1:</u> Organizational records, 1921-1940	
276/1	Directors & Stockholders Meeting Minutes book includes Articles of Association, Certificate of Organization and By-Laws, July 26, 1921-October 2, 1940	1921-1940
	<u>Series 3:</u> Financial records, 1921-1940	
276/2	Stock certificates book	1921-1940
 <u>Subgroup 120: Saco Valley Electric Railroad, 1901</u>		
	<u>Series 2:</u> Administrative records, 1901	
276/3	Letter from F. A. Hobart, Treasurer to E. A. Newman, November 2, 1901 Description and sales-pitch statement, n.d.	

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

Subgroup 121: Saco Water Power Company, 1885-1891

Series 2: Administrative records, 1885-1891

- | | | |
|-------|--|-----------|
| 276/4 | Diaries/journals of W.S. Dennett, agent Saco Water Power Co.,
Biddeford, includes deed transcriptions
1885-1888
1885-1891 | 1885-1891 |
|-------|--|-----------|

Subgroup 122: Sagadahock Light and Power Company, 1900-1910

Series 3: Financial records, 1900-1910

- | | | |
|--------|--|-----------|
| OS7/12 | Stock certificates | 1900-1910 |
| OS7/13 | Stock certificates book, unused | n.d. |
| OS7/14 | Journal, August 1900-November 1910 | 1900-1910 |
| OS8/1 | Ledger whose facing pages include headings for Receipts, Payments,
Gas Department, and Electric Department,
January 1905-December 1910 | 1905-1910 |
| OS8/2 | Cash book, August 17, 1900-September 15, 1903 | 1900-1903 |
| OS8/3 | Cash book, September 1, 1903-January 30, 1905 | 1903-1905 |
| OS8/4 | Cash book, May 1, 1906-December 11, 1907 | 1906-1907 |
| OS8/5 | Cash Receipts book for Bath gas properties, January 1, 1908-
May 28, 1909 | 1908-1909 |
| OS8/6 | Cash Receipts book for Bath gas properties, June 1, 1909-
September 30, 1910 | 1909-1910 |

Subgroup 123: Sanford Light and Power Company, 1903-1914

Series 3: Financial records, 1906-1911

- | | | |
|-------|--|-----------|
| OS8/7 | Cash book, January 1, 1906-June 30, 1911 | 1906-1911 |
|-------|--|-----------|

Series 4: Legal records, 1903-1914

- | | |
|-------|--|
| 276/5 | Power agreement with Atlantic Shore Line Railway, December 18, 1903
Contract with Boston and Maine Railroad for electric lighting, July 27, 1903
Contract w/ Town of Sanford for Municipal lighting, April 1, 1908 |
| 276/6 | Consent agreement with Portland Electric Company, September 7, 1909
(2 copies) |
| 276/7 | Portland Trust Company Mortgage, July 1, 1903
Release of Trust Mortgage by Portland Trust Company, February 16, 1914
Cremation Certificate, First Mortgage Bonds, February 16, 1914 |

Series 7: Customer services records, 1903-1911

- | | | |
|------|--|-----------|
| FB 1 | Consumers Registers record alphabetically by customer or consumer
the number of lamps and motors wired, previous meter reading,
monthly meter readings, amount due and amount paid | 1903-1911 |
| FB 2 | 1903-1905
1906-1909
1910-1911 | |

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

Subgroup 124: Sanford Water Company, 1930-1932

Series 1: Organizational records, 1930-1932

276/8 Directors & Stockholders Meeting Minutes, January 28, 1930-
 June 6, 1932 1930-1932

Subgroup 125: Sebago Power Company, 1897

Series 1: Organizational records, 1897

276/9 By-Laws 1897ca.

Subgroup 126: Sebasticook Water Power Company, 1899-1910

(nee Sebasticook Manufacturing and Power Company)

Series 1: Organizational records, 1899-1910

277/1 Stockholders and directors Meeting Minutes book includes Articles
 of incorporation and By-laws, March 3, 1899-March 23, 1910 1899-1910

Series 3: Financial records, 1899-1908

277/2 Stock certificates 1899-1905

277/3 Stock certificates 1905-1908

Series 4: Legal records, 1904

277/4 Contract with Westinghouse Electric & Manufacturing Company,
 July 26, 1904 1904

Subgroup 127: Shawmut Manufacturing Company, 1904-1935

Series 1: Organizational records, 1904-1935

277/5 Stockholders Meeting Minutes book includes Articles of Association
 and By-Laws, December 17, 1904-August 5, 1924 & March 21,
 1934-September 19, 1935 1904-1924
 1934-1935

277/6 Directors Meeting Minutes book includes Articles of Association and
 By-Laws, December 17, 1904-March 26, 1915 1904-1915

278/1 Directors Meeting Minutes book, October 29, 1915-October 14, 1924 &
 March 28, 1934-September 25, 1935 1915-1924
 1934-1935

Series 3: Financial records, 1913-1924

278/2 Stock certificates book 1913-1924

Series 4: Legal records, n.d.

278/3 Partial contract n.d.

Subgroup 128: Skowhegan and Norridgewock Railway & Power Co., 1900-1901

Series 3: Financial records, 1900-1901

278/4 Journal recording daily cash and ticket sales; frontispiece reads,
 "This book began April 18, 1900 at which time C. J. Abbey
 began as manager of the road." First entry reads April 21
 "Road opened for business, Register set at 0,"
 April 21, 1900-November 5, 1901 1900-1901

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

Subgroup 129: Skowhegan Electric Light Company, 1885-1919

Series 1: Organizational records, 1885-1911

278/5 Stockholders & Directors Meeting Minutes book includes Articles of Association and By-Laws, December 9, 1885-December 24, 1904 1885-1904

279/1 Stockholders & Directors Meeting Minutes book, December 29, 1904-August 12, 1911 1904-1911

Series 3: Financial records, 1886-1911

279/2 Stock certificates book 1886-1909

279/3 Stock certificates book 1909-1911

280/1 Bill 1904

Series 5: Power production and delivery operational records, 1902-1919

280/2 Station Record, August 25, 1902 and on back July 26, 1919 1902&1919

Subgroup 130: Skowhegan Lumber Company, 1900-1901

Series 2: Administrative records, 1900-1901

280/3 Letter book with copies of letters written by Edward R. Vail, Manager, May 11, 1900-January 5, 1901 1900-1901

Subgroup 131: Skowhegan Water Power Company, 1884-1963

Series 1: Organizational records, 1884-1963

280/4 Stockholders Meeting Minutes book including Articles of Association and By-Laws, August 9, 1884-May 1, 1943 1884-1943

280/5 Directors Meeting Minutes book, May 2, 1887-February 22, 1904 1887-1904

280/6 Directors Meeting Minutes book, May 2, 1904-May 3, 1943 1904-1943

281/1 Stockholders & Directors Meeting Minutes book includes By-Laws April 22, 1944-December 19, 1963 1944-1963

OS8/8 Stock Ledger 1887-1914

281/2 Stock certificates book 1887-1963

OS8/9 Journal, May 1908-May 1914 1908-1914

281/3 Check Book 1917-1919

Subgroup 132: Solon Electric Light Company, 1908-1920

Series 1: Organizational records, 1920

281/4 Stockholders & Directors Meeting Minutes with certificate of organization, June 8-29, 1920 1920

Series 3: Financial records, 1908-1910

281/5 Stock certificates 1908-1910

Subgroup 133: Strong Lighting and Improvement Company, 1907-1922

Series 3: Financial records, 1907-1922

282/1 Stock certificates book 1907-1922

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

Subgroup 134: Thomaston and Warren Electric Light and Power Company, 1890-1893

Series 1: Organizational records, 1890-1893

282/2 Stockholders & Directors Meeting Minutes book includes By-Laws, January 8, 1890-February 1, 1893 1890-1893

Subgroup 135: Turner Light and Power Company, 1915-1935

Series 1: Organizational records, 1915-1935

282/3 Stockholders and Directors Meeting Minutes book includes Certificate of organization, Articles of Agreement and By-laws, May 14, 1915-January 23, 1935 1915-1935

Series 3: Financial records, 1915-1932

282/4 Stock certificates book 1915-1932

282/5 Stock certificates book 1932

283/1 Journal 1915-1926

OS8/10 Ledger 1929-1935

Series 4: Legal records, 1931

283/2 Pole rights agreement with Mrs. Ella Mae Osgood, April 16, 1931 1931

Subgroup 136: Twin State Gas & Electric Company, 1938-1943

Series 1: Organizational records, 1938-1943

283/3 Stockholders & Directors Meeting Minutes book includes By-laws and Certificate of Incorporation dated August 24, 1906, March 14, 1938-December 20, 1943 1938-1943

Subgroup 137: Underwood Spring, 1902-1907

Series 3: Financial records, 1902-1907

284/1 Annual Reports for years ending December 31, 1902-1907 1902-1907

Subgroup 138: Union Electric Power Company, 1896-1926

(nee Maine Pulp and Paper Company)

Series 1: Organizational records, 1896-1926

284/2 Stockholders Meeting Minutes book includes Articles of Association and By-laws, May 11, 1896-September 16, 1925 1896-1925

284/3 Directors Meeting Minutes book, May 11, 1896-December 16, 1920 1896-1920

284/4 Directors Meeting Minutes, December 10, 1909-December 30, 1926

Series 3: Financial records, 1898-1924

284/5 Stock certificates book 1898-1924

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Subgroup 139: Union Gas and Electric Company, 1897-1911

Series 1: Organizational records, 1897-1911

284/6 Meeting Minutes book includes by-laws and 1897-1911
Stockholders, March 27, 1897-November 29, 1911
Directors, January 17, 1898-December 9, 1908

Series 3: Financial records, 1901

284/7 Stock certificates 1901

Series 5: Power production and delivery operational records, 1908-1911

George E. Furbush, Station #4 Superintendent

285/1 Logbooks recording activities at Station #4

June 1 – December 3, 1908

December 4, 1908 – June 9, 1909

June 10 – October 7, 1909

285/2 October 8, 1909 – March 21, 1910

Logbooks recording activities at Fort Halifax Station, Winslow, ME

October 1, 1910 – March 22, 1911

March 23 – October 7, 1911

Subgroup 140: Union Light and Power Company, 1915-1920

Series 1: Organizational records, 1915-1920

285/3 Stockholders & Directors Meeting Minutes book includes 1915-1920
Certificate of Organization, Articles of Agreement
and By-Laws, November 10, 1915-June 15, 1920

Series 3: Financial records, 1915

285/4 Stock certificates 1915

Subgroup 141: Union Water Power Company, 1902-1986

Series 3: Financial records, 1985-1986

285/5 Balance Sheets (unaudited) 1985-1986

Series 4: Legal records, 1902-1903

285/6 Agreements with Libbey & Dingley 1902-1903

use of water at Deer Rips, April 3, 1902

water registering apparatus above Deer Rips, March 9, 1903

Series 6: Engineering records, 1964

285/7 The Union Water Power Company: Its part in the control of the 1964

headwater storage of the Androscoggin River and the

downstream use of river flows, April 15, 1964 with photographs

attached to pages with photo corners.

Series 10: Blueprints & Diazo Blueline drawings & Maps, ca. 1906

OS folder 6 Five bound plat maps of properties in Lewiston, Auburn and near the ca.1906

Androscoggin River related to properties held by Libbey and

Dingley and the Lewiston & Auburn Electric Light Company

(3 copies)

Maine Historical Society
 Coll. 2115
 Central Maine Power
 Archival Collection, 1853-2001

Subgroup 142: Vermont Hydro-Electric Corporation, 1919-1931

- Series 1:** Organizational records, 1919-1926
- | | | |
|-------|---|-----------|
| 285/8 | Directors & Stockholders Meeting Minutes book includes By-Laws
November 5, 1919-January 18, 1926 | 1919-1926 |
| 286/1 | Directors & Stockholders Meeting Minutes book,
June 14, 1926-June 16, 1931 | 1926-1931 |

Subgroup 143: Waldoboro Water and Electric Light and Power Company, 1893-1920

- Series 1:** Organizational records, 1893-1920
- | | | |
|-------|--|-----------|
| 286/2 | Directors Meeting Minutes Book includes copy of its Charter
approved March 28, 1893 and By-laws,
January 10, 1901- June 15, 1920 | 1893-1920 |
|-------|--|-----------|
- Series 3:** Financial records, 1902-1918
- | | | |
|-------|--------------------|-----------|
| 286/3 | Stock certificates | 1902-1918 |
|-------|--------------------|-----------|

Subgroup 144: Waterford Light and Power Company, 1920-1935

- Series 1:** Organizational records, 1920-1935
- | | | |
|-------|---|-----------|
| 286/4 | Directors & Stockholders Meeting Minutes binder includes Articles
of Agreement and By-Laws, November 19, 1920-
September 25, 1935 | 1920-1935 |
|-------|---|-----------|
- Series 3:** Financial records, 1921-1931
- | | | |
|-------|-------------------------|-----------|
| 287/1 | Stock certificates book | 1921-1922 |
| 287/2 | Stock certificates book | 1922-1931 |

Subgroup 145: Waterville and Fairfield Railway and Light Company, 1891-1911

- Series 1:** Organizational records, 1891-1910
- | | | |
|-------|---|-----------|
| 287/3 | Directors & Stockholders Meeting Minutes book includes By-Laws,
first 182 pages of stockholders minutes, June 13, 1891-
October 4, 1910; directors minutes flip book pp. 288-183,
November 22, 1897-August 1, 1910 | 1891-1910 |
|-------|---|-----------|
- Series 3:** Financial records, 1891-1911
- | | | |
|-------|---|-----------|
| 287/4 | Stock certificates book | 1891-1911 |
| 287/5 | Bill to Geo. Chapman, November 30, 1905 | 1905 |
- Series 6:** Engineering records, 1901
- | | | |
|-------|--|------|
| 288/1 | Report of Capt. Wm. Brophy on inspection of electrical wires, lamps,
poles, etc. in Waterville, Nov. 29, 1901 | 1901 |
|-------|--|------|
- Series 7:** Customer services records, 1900
- | | | |
|-------|---------------------------------|------|
| 288/2 | Passenger ticket, June 14, 1900 | 1900 |
|-------|---------------------------------|------|

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Subgroup 146: Waterville, Fairfield, and Oakland Street Railway Company, 1903-1937
(nee Waterville and Oakland Street Railway Company)

Series 1: Organizational records, 1903-1937

- | | | |
|-------|--|-----------|
| 288/3 | Stockholders & Directors Meeting Minutes book includes By-Laws,
April 1, 1903-July 18, 1919 | 1903-1919 |
| 288/4 | Stockholders & Directors Meeting Minutes book,
March 26, 1920-October 19, 1937 | 1920-1937 |

Series 3: Financial records, 1903-1927

- | | | |
|-------|-------------------------|-----------|
| 288/5 | Stock certificates book | 1903-1927 |
|-------|-------------------------|-----------|

Series 7: Customer Services records, 1927

- | | | |
|-------|------------------------------|------|
| 288/6 | Change in Fare Schedule sign | 1927 |
|-------|------------------------------|------|

Subgroup 147: Wells Electric Light & Power Company, 1908-1910

Series 3: Financial records, 1908-1910

- | | | |
|-------|-------------------------|-----------|
| 288/7 | Stock certificates book | 1908-1910 |
|-------|-------------------------|-----------|

Subgroup 148: Westbrook Electric Company, 1915-1924

Series 1: Organizational records, 1915-1923

- | | | |
|-------|---|-----------|
| 289/1 | Stockholders Meeting Minutes book includes Articles of
Agreement and By-Laws, April 5, 1915-June 1, 1923 | 1915-1923 |
| 289/2 | Directors Meeting Minutes book, February 1, 1916-August 17, 1923 | 1916-1923 |

Series 3: Financial records, 1915-1924

- | | | |
|--------|--|-----------|
| 289/3 | Stock certificates book | 1915-1919 |
| OS8/11 | Cash book, July 1915-June 1923 | 1915-1923 |
| OS8/12 | Check Register, 1915-1923 | 1915-1923 |
| OS8/13 | Voucher Register, July 1915-January 1924 | 1915-1924 |

Subgroup 149: Westbrook Electric Light & Power Company, 1907

Series 3: Financial records, 1907

- | | | |
|-------|---------------------|------|
| 289/4 | Bill, March 7, 1907 | 1907 |
|-------|---------------------|------|

Subgroup 150: Westbrook, Windham, and Naples Railway Company, 1897-1915
(nee Westbrook, Windham, and Harrison Railway Company)

Series 1: Organizational records, 1897-1911

- | | | |
|-------|---|-----------|
| 290/1 | Stockholders Meeting Minutes book includes Act to Incorporate and
By-Laws, March 24, 1897-October 30, 1901 | 1897-1901 |
| 290/2 | Directors Meeting Minutes book includes Act to Incorporate, By-Laws,
and Certificate of Organization, March 24, 1897-
February 14, 1901 | 1897-1901 |
| 290/3 | Directors Meeting Minutes book, February 14, 1901-November 15, 1911 | 1901-1911 |

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Series 3: Financial records, 1899-1915

OS9/1	Stock certificates book	1899-1901
	Annual Reports to the Interstate Commerce Commission for years ending June 30	1913-1915
291/1	1913	
291/2	1914 & 1915	

Subgroup 151: Western Maine Power Company, 1907-1928
(nee Limerick Water and Electric Company)

Series 1: Organizational records, 1907-1928

291/3	Stockholders and Directors Meeting Minutes book includes Act to incorporate and By-laws, March 6, 1907-January 15, 1924	1907-1924
291/4	Stockholders Meeting Minutes book, July 26, 1924-November 2, 1927	1924-1927
292/1	Directors Meeting Minutes book, July 26, 1924-September 7, 1928	1924-1928

Series 3: Financial records, 1907-1928

	Stock certificates books	1907-1928
292/2	1907-1916	
292/3	1917-1921	
292/4	1917-1927	
293/1	1921-1924	
293/2	1924-1926	
293/3	1926-1928	
293/4	Invoice from National Electric Light Association, January 1, 1926	1926

Series 7: Customer services records, 1918-1951

293/5	Schedule of water rates, 1918 with Central Maine Power schedule of water rates for the town of Bridgton, 1951	1918&1951
-------	---	-----------

Subgroup 152: Wilton Light Company, 1904-1929
(nee Wilton Electric Light and Power Company & Wilton Electric Light, Gas and Power Company)

Series 1: Organizational records, 1904-1929

293/6	Stockholders & Directors Meeting Minutes book includes Articles of Incorporation, Constitution and By-Laws, October 14-20, 1904 & February 24, 1910-March 18, 1929	1904-1929
-------	--	-----------

Series 3: Financial records, 1910-1929

294/1	Stock certificates book	1910-1911
294/2	Stock certificates book	1911-1929

Subgroup 153: Winthrop and Wayne Light and Power Company, 1904-1921

Series 1: Organizational records, 1904-1921

294/3	Directors & Stockholders Meeting Minutes book includes Articles of Association and By-Laws, August 10, 1904-July 14, 1921	1904-1921
-------	---	-----------

Series 3: Financial records, 1904-1920

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

294/4	Stock certificates	1904-1920
294/5	Bills, January 31, 1920	1920
	<u>Series 4: Legal records, 1910</u>	
294/6	Lease of a generator to C.O. Sturtevant of Farmington, Me, April 2, 1910	1910
 <u>Subgroup 154: Wiscasset Electric Light and Power Company, 1911-1920</u>		
	<u>Series 1: Organizational records, 1911-1920</u>	
294/7	Stockholders & Directors Meeting Minutes book includes By-Laws, April 15, 1911-June 15, 1920	1911-1920
	<u>Series 3: Financial records, 1911-1918</u>	
294/8	Stock certificates	1911-1918
294/9	Bill, October 2, 1911	1911
 <u>Subgroup 155: Wool Importing & Knitting Company, 1913</u>		
	<u>Series 3: Financial records, 1913</u>	
OS9/2	Stock certificate book (mostly unused)	1913
 <u>Subgroup 156: Yarmouth Electric Company, 1920-1921</u>		
	<u>Series 1: Organizational records, 1920-1921</u>	
294/10	Directors & Stockholders Meeting Minutes booklet includes Certificate of Organization, Articles of Agreement, and By-Laws, December 11, 1920-July 14, 1921	1920-1921
 <u>Subgroup 157: York County Power Company, 1891-1926</u>		
	<u>Series 1: Organizational records, 1913-1924</u>	
295/1	Stockholders Meeting Minutes book includes Act to Incorporate and By-Laws, April 4, 1913- January 30, 1931	1913-1931
295/2	Directors Meeting Minutes book, August 18, 1913-January 6, 1921	1913-1921
296/1	Directors Meeting Minutes book, March 24, 1921-December 31, 1924 & January 31, 1931	1921-1931
296/2	Executive Committee Meeting Minutes book, June 30, 1914-November 15, 1917	1914-1917
	<u>Series 3: Financial records, 1913-1923</u>	
OS9/3	Cash book, February 1914-June 1916	1914-1916
OS9/4	Voucher Register No. 1, September 1913-November 1916	1913-1916
OS9/5	Voucher Register No. 2, December 1916-February 1923	1916-1923
OS9/6	Check Register No.1, February 26, 1914-June 29, 1916	1914-1916
OS9/7	Ledger A with an index to accounts organized alphabetically with associated account number with tabbed subdivisions including P&L Exp.,Gas Exp.,Sta. Exp.&Cons.	1915-1923
	Annual Reports to Maine Interstate Commerce Commission for years ending:	1915-1922

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

296/3	June 30- 1915, 1916, 1917	
296/4	December 31, 1917	
296/5	December 31, 1918	
296/6	December 31- 1919, 1920, 1922	
297/1	Sanford Office includes vouchers, payroll lists	1914-1915
297/2	Construction Estimates (nos. 1 to 114 and 1000-1102 when York became a department of Cumberland County Power & Light)	1913-1921
<u>Series 4: Legal records, 1891-1914</u>		
297/3	First and Refunding Mortgage to Fidelity Trust Company binder with index to indentures, deeds, mortgages, charters, and leases between and among Agamenticus Electric Light Company (organized in 1910), Kennebunk Electric Light Company, Ossipee Valley Power Company (organized September 7, 1909), Wells Electric Light and Power Company (incorporated 1908), York Light and Heat Company, 1891-1914	1891-1914
297/4	First and Refunding Mortgage to Fidelity Trust Company, December 1, 1913	1913
297/5	Discharge of Indenture with Union Safe Deposit and Trust Company, October 21, 1914	1913-1915
297/6	Agreement by and between York County Power Company and Local Union No.333 of the International Brotherhood of Electrical Workers, July 13, 1917	1917
297/7	Agreement with Kennebunk Beach Improvement Association for street lighting Agreement for electrical wiring, March 26, 1917	n.d.
<u>Series 7: Customer services records, 1915-1926</u>		
298/1	Schedule of Rates as filed with the Maine Public Utilities Commission	1915-1926
298/2	Schedule of Rates for Electric Light, Heat, and Power	1915-1916
<u>Subgroup 158: York Light and Heat Company, 1888-1959</u>		
<u>Series 1: Organizational records, 1891-1914</u>		
298/3	Directors & Stockholders Meeting Minutes book includes act to incorporate and By-Laws, March 12, 1891-August 29, 1913	1891-1913
298/4	Directors & Stockholders Meeting Minutes book, December 13, 1913-October 28, 1914	1913-1914
298/5	Charter, March 12, 1891	1891
<u>Series 2: Administrative records, 1900-1959</u>		
298/6	Letters and correspondence	1900-1949
298/7	Text about company by H. W. Yeaton	1959
<u>Series 3: Financial records, 1888-1915</u>		
OS9/8	Journal, September 1888-December 1906	1888-1906
OS9/9	Journal, January 1907-October 1914 Cash books	1907-1914 1894-1914

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

OS9/10	B, January 1, 1894-April 30, 1900	
OS9/11	C, May 1900-April 1904	
OS9/12	D, May 2, 1904-January 31, 1908	
OS9/13	E, January 1908-August 1910	
FB8/1	F, August 1910-December 1911	
FB8/2	G, January 1912-April 1913	
FB8/3	B, April 1913-February 1914	
	Trial Balances	1894-1913
299/1	January 1894-October 1898	
299/2	October 1902-June 1907	
299/3	July 1907-December 1912	
299/4	January-August 1913	
299/5	Bills Payable & Notes	1908-1915
299/6	Stock ledger	1900-1914
300/1	Stock certificates book	1891-1910
300/2	Stock certificates book	1900-1914
300/3	Stock certificates book	1910-1914
301/1	Comparative statements, 1912-1913	
	Summary Statement, December 21, 1910	
301/2	Monthly time book, 1904-1905	
	Vouchers for insurance payments, 1912-1913	
	<u>Series 4: Legal records, 1913-1914</u>	
301/3	Agreement with George E. Varney, April 14, 1913	
	Agreements with Kennebunk Beach Improvement Association, August 14, 1913	
	Application & letter for electric power service from Swift and Company, January 3, 1914	
	<u>Subgroup 159: York Manufacturing Company, 1917-1951</u>	
	<u>Series 3: Financial records, 1926</u>	
301/4	Valuation of Property Report, June 20, 1926	1926
	<u>Series 5: Power production and delivery operational records, 1917-1951</u>	
	Journals of daily amounts of water power drawn by York Manufacturing Co.	
301/5	1917-1927	
301/6	1927-1938	
301/7	1938-1948	
302/1	Journal of daily amounts of water power drawn by Bates Manufacturing Co., York Division, 1949-1951	

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Subgroup 160: York Power Company, 1912-1915

Series 1: Organizational records, 1912-1915

302/2 Directors and Stockholders Meeting Minutes includes Articles of 1912-1915
Agreement, certificate of organization and By-Laws,
January 30, 1912-July 23, 1915

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

PHOTOGRAPHIC MATERIALS INVENTORY by Chuck Rand

Box 303 Central Maine Power Company

Photographic negatives with some contact printing in preservers, 1971-1972 with indexes; photographer might be Gene Ayers

January-June, 1971, File nos. 1-36
June-December 1971, File nos. 37A-61
January-June 1972, File nos. 62-98
June-December 1972, File nos. 99-136

Box 304 Central Maine Power Company

Photographic negatives (35mm, 120mm) with some contact printing in preservers, 1974-1979 with some indexes; photographer might be Gene Ayers

January-December 1974, File nos. 230-285
January-December 1975, File nos. 286-356
January-December 1976, No file nos.
January-December 1977, No file nos.
January-November 1978, No file nos.
January-June 1979, No file nos.

Loose 35mm color slides, ca. 1981
2 cases of 35mm color slides, 1981-1983
Miscellaneous loose prints, ca. 1978
April 1976 Exciter Copy dated February and March

Series 9: Employee Relations records- Subseries 1: Girls' Club, 1927-1987 (Unprocessed)

Box 305 Folders:

Barbara A. Brennan, President, 1961-1962, 1987
Christmas Party Photographs, 1927-1960 (8x10s)
Christmas Party slides, December 14, 1960 (kodachrome)
Christmas Party slides, December 1972 (ektachrome & agfachrome)
Christmas Party slides, December 13, 1973 (ektachrome)

Photograph Albums:

Children's Christmas Party
1948-1953
1954-1956
1965
1967
1968
1969

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Boxed color 35mm slides:

Children's Christmas Party

1954-1957

1959-1965

1970-1972

1974

Sleeved black & white 120mm negatives-Christmas Party, n.d.

Box 306

Central Maine Power Company

Photographs, Sub-Stations (Listed in Alphabetical Order)

Folder 1: Misc. Sub-Stations

Folder 2: Various Sub-Stations, G

Folder 3: Various Sub-Stations, H

Folder 4: Various Sub-Stations, I, J, K

Folder 5: Various Sub-Stations, L

Folder 6: Various Sub-Stations, M (Maddox-McCoys Crossing)

Folder 7: Various Sub-Stations, M (Mechanic Falls-Moshers)

Folder 8: Various Sub-Stations, N

Folder 9: Various Sub-Stations, O, P

Folder 10: Various Sub-Stations, Q, R

Folder 11: Various Sub-Stations, S (Sabbutus-Skeleton)

Folder 12: Various Sub-Stations, T, U, V

Folder 13: Various Sub-Stations, W (Wales-Weston)

Folder 14: Various Sub-Stations, W (West Gardiner-Wymen)

Folder 15: Various Sub-Stations, X, Y, Z

Box 307

Central Maine Power Company

PHOTOGRAPHS

Photographs filed by subject, R-T, 1917-1971

Folder 1: Recreation-Skiing

Folder 2: Recreation-Snow Mobiling

Folder 3: Research & Development

Folder 4: Ruins

Folder 5: Scenic

Folder 6: Scenic-Coastal

Folder 7: Schools, Colleges and Universities

Folder 8: Solar Heating

Folder 9: Specimen

Folder 10: Sports-Lewiston H.S. Hockey, 1948

Folder 11: Sports-Sugarloaf "World Cup" Series, 1971

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Folder 12: Stats of Photographs Misc.
Folder 13: Steam Plants-Lewiston
Folder 14: Steam Plants-Woodfords-Steam Plant, 1907
Folder 15: Carrie Gertrude Stevens
Folder 16: Storms
Folder 17: Storms, Dec.1969/Jan. 1970
Folder 18: Storms, Dec.1969
Folder 19: Storms, Dec.1969
Folder 20: Storms-Hurricane, 1954
Folder 21: Street lighting
Folder 22: Sub-Stations
Folder 23: Sub-Stations
Folder 24: Sub-Stations
Folder 25: Tours-Demonstrations
Folder 26: Town/City-Augusta
Folder 27: Town/City-Belfast
Folder 28: Town/City-Bingham
Folder 29: Town/City-Hallowell
Folder 30: Town/City-Lewiston
Folder 31: Town/City-Norridgewock, Mill Stream, April 12, 1917
Folder 32: Town/City-Norway
Folder 33: Town/City-Portland
Folder 34: Town/City-Rockland
Folder 35: Town/City-Rumford
Folder 36: Town/City-Saco
Folder 37: Town/City-Sebago Lake
Folder 38: Town/City-Skowhegan
Folder 39: Town/City-Wiscasset
Folder 40: Town/City-Misc.
Folder 41: Transformers
Folder 42: Transportation
Folder 43: Transportation-Air
Folder 44: Transportation-Water

Box 308

Central Maine Power Company

Photographs (Mostly of Dam Construction and Work Crews)

Folder 1: Mostly Maine Yankee Photos
Folder 2: Photos of Work, Jobs and Unsafe Conditions
Folder 3: Biddeford District-Work, Jobs, Accidents and Unsafe
Conditions
Folder 4: Brunswick and Topsham Dams before Redesign 1979
Folder 5: Brunswick and Topsham Dams before Redesign 1979

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Folder 6: Duplicate Photos of Bucksport Construction Steam Plant

Box 309

Central Maine Power Company

Photographs and print materials ca. 1888-1970

Numbers in () denote old inventory number, not quantity.

1. [Station] (2107)
2. Western Station
3. People in Park (830)
4. Regional Conference of Subsidiary Companies of N. England Public Service Company Dec. 7 & 8 1926
5. First Generator in Fairfield
6. First Horse Drawn Car in Waterville 1888
7. Old Prints of Station (266)
8. Generators and Controls in Station
9. Farmingdale Flood 1936 (824)
10. Pamphlet, Photos and Safety Certificates (880)
11. CMP Office Building (784)
12. Misc. CMP Photographs (243)
13. P.R.R Co. and Union Waiting Room
14. Misc. Photos (mostly 40's and 50's) (253)
15. Wyman Station (781)
16. Feasibility Study-Transformers
17. Feasibility Study-Transformers
18. Dam, 1954 (788)
19. The Wyman Dam and Dead River Project [1920s]
20. [Deer Rips] construction Lewiston-Auburn (205)
21. Photo of Edison, Thomas (55)
22. Map Neg. (Stuck to Enclosure and Broken)
 23. Misc. (includes first Injury Compensation Policy for Messolonskee Power Company) (781)
24. Misc. Photos and Negatives
25. Misc.
26. Misc. Photos
27. General Office Building (1927-1950s)

Box 310

Central Maine Power Company

PHOTOGRAPHS

Photographs filed by subject, A-E, 1960-1977

1. Aerial views-Cities, towns, settlements
2. All-Electric homes, ca. 1965-1966

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

3. Animals-Birds
4. Anniversaries
5. Aquaculture-Towle Fish Studies, 1973
6. Buildings, Structures-Industrial, Commercial
7. Buildings, Structures-Mills
8. Buildings, Structures-Town/City office
9. Cable Laying
10. Islesboro-Penobscot Bay Submarine Cable Transport (21)
11. Islesboro-Penobscot Bay Submarine Cable- Transport (20)
12. Islesboro-Penobscot Bay Submarine Cable-Transport (15)
(night)
13. Islesboro-Penobscot Bay Submarine Cable- Transport (18)
14. Unidentified-Islesboro file
15. Community Outreach
16. Computer Center, 1975
17. Construction
18. Crews
19. Employees-Banquets, Parties
20. Employees-Banquets, Parties-Christmas
21. Employees-Banquets, Parties-Retirement
22. Employees-Banquets-Sports
23. Employees-Crew, Line
24. Employees-Line Crew-on location scenes, 1970-1977
25. Employees-Sports
26. Employees-Crew-On Location
27. Employees-Crew-On Location-Interiors
28. Employees-Entertainment
29. Employees-Historical Committee
30. Employees-Historical Society
31. Employees-Instruction, training
32. Employees-Instruction, training-Capacities, 1961
33. Employees-Lamplighters
34. Employees-Old Timers
35. Employees-Portraits-Before 1960
36. Employees-Portraits-1960-1991
37. Employees-Presentations
38. Employees-Presentations-Portland

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Box 311/A Central Maine Power Company

PHOTOGRAPHS

Misc. Photographs

1. Assorted Black and White Photos 1895-1983
Folder mostly contains images of employees but includes a Public-Service announcement from CMP on proper care of Victory Gardens
2. Cascade Falls-Oakland Maine
3. Misc. Materials
Contains images from Fort Halifax Station, CMP Home Service Department, Various Black and White Prints, Employee Sales Card and Stock from 1927-1930 from New England Public Service Company
4. Transmission
5. Assorted Black and White/ Color Photos
Including: Blizzards, CMP Softball Team, 1936 Brunswick Flood, CMP Employees, 1929 Ice-Storm, Dams, Portland Spurs Hotel, Power Ship "Jacoma", Street Fronts, Old Timers Club, CMP Crew in Drag, Lewiston Employee Orchestra and "Kelvinator Band", Fort Halifax Construction, Nathan Longfellow

Box 311/B Central Maine Power Company

PHOTOGRAPHS

Misc. Photos Continued

1. Assorted Black and White Photos and Printed Material
Includes 1925 Financial Report, CMP employees, Meters, Dams, Street Fronts, Yankee Power Atomic Power Company (Artist Rendering)
2. Assorted Black and White Photos 1899-1987
Includes images of Financial banks (Granite State and Auburn), Line Crews, Factories and Mills, Snow Crews, People Paper, Bath and Iron Works, Power Station Interiors (Weston, Mechanic Falls and Forest Ave. Substation)
3. Forest Ave. Station
4. Assorted Black and White Photos [1905-1978]
Includes images of Blizzards [1920s or 30s], Brunswick Flood 1936, Cascades in Oakland, Fort Halifax Construction, Congress Street, International Paper Co., Yankee Power Atomic Power Company, Employees Annual Report 1978, Trolleys
6. Assorted Documents 1998-1999

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Contains letters and reports dealing with the sale of CMP's power-generating assets including Centennial letter from Gov. Angus King (Includes his photo), Corporate Family Tree, Documentation of Sales

7. Ice Storm of 1972 and Assorted Black and White Photos
The Assortment of Black and White Photos includes an image of a car in a Blizzard (1920s or 30s) and the delivery of a Refrigerator from 1926

Box 312 **Yankee Atomic Power Plant and Rockland Railway**
PHOTOGRAPHS

1. Small black and white prints of construction of Yankee Power Atomic Plant 1968-1969
2. Artist Concept of Maine Yankee Power Company Plant Bailey Point, Wiscasset Maine (14 copies)
3. Maine Yankee Information Building/ Eaton Farm (6 copies)
4. Rockland, Thomaston and Camden Street Railway
Contains images of Oakland Park, Captions for images in sleeves
5. Construction of Yankee Atomic Power Company Plant
6. Construction of Yankee Atomic Power Company Plant
7. Portland, Rockland Photos (old assigned # 98.48.1)
Contains images of Riverton Park and Car-Stations for Portland Rail Road

Box 313 **Central Maine Power Company**
PHOTOGRAPHS

Photographs filed by subject, E-F, M-R, 1946-1959

1. Employees-Safety
2. Employees-Service Pins-A-B, 1946-1955
3. Employees-Service Pins-C-E, 1946-1955
4. Employees-Service Pins-F-H, 1941-1962
5. Employees-Service Pins-I-K, 1955-1959
6. Employees-Service Pins-L-P, 1949-1960
7. Employees-Service Pins-Q-S, 1948-1956
8. Employees-Service Pins-T-Z, 1948-1954
9. Environmental Studies
10. Floods
11. Maine Electric Association, 1909-1910
12. Maine, State of-Historical Sites
13. Meetings, Conferences, Seminars
14. Meetings, Conferences, Seminars- Contact prints

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

15. Meetings, Conferences, Seminars-Searsport, 1975
(empty)
16. Meters
17. Models
18. New England Pole Treating-Yarmouth
19. News, Information, Communications
20. P.A.M. (Power Authority of Maine)
21. Passamaquoddy Bay
22. Power outages
23. Presidents
 - William B. Skelton, 1942-1947
 - William F. Wyman, 1947-1962
 - William H. Dunham, 1962-1972
 - E. W. Thurlow, 1972-1983
 - Charles E. Monty (acting), 1983-1984 (empty)
 - John W. Rowe, 1984-1989
 - George H. Ellis (acting), 1989
 - Joe C. Collier, Jr., 1989- (empty)
24. Production
25. Recreation-Camping
26. Recreation-CMP Parks
27. Recreation-Fishing
28. Recreation-Hunting
29. Recreation-Marine Activities
30. Recreation-Picnics
31. Recreation-Water Sports

No boxes numbered 314-320

**Box 321 Portland Railroad Company & Rockland, Thomaston & Camden
Street Railway**

1. Railroad Photographs
2. Portland Railroad Company
3. Rockland, Thomaston & Camden Street Railway
Railroad photographs
4. Cape Cottage Casino
5. Portland Railroad Company- Riverton Park
6. Portland Railroad Company- Riverton Park
- 7a. Portland Railroad Company
- 7b. Portland Railroad Company

**Box 322 Central Maine Power Company - Public Affairs & Employee
Communication (PAEC)**

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

General Subjects

1. Augusta Service Building
2. Augusta Service Building – Storage Maintenance, Repair
3. Augusta Service Building, 1958 – Meter Dept.
4. Augusta Service Building, 1958 – Relay Lab
5. Bath-Brunswick Service Building – Exteriors
6. Bath-Brunswick Service Building, 1957 – Interiors
7. Bath-Brunswick Service Building, 1957 – Open House
8. Bath Iron Works – Employees
9. Belfast Service Building
10. Biddeford Service Building, 1962
11. Biddeford Service Building
12. Biddeford Service Building – Interior
13. Biddeford Service Building – Open House
14. Birch Point, Wiscasset
15. Board of Directors meeting, 1955
16. Boothbay Harbor Store, 1961
17. Bridgton Service Building, 1964-1965
18. Bridgton Service Building, 1965
19. Bridgton Service Building, 1965
20. Brunswick-Topsham Groundbreaking, 1979

Box 323

**Central Maine Power Company - Public Affairs & Employee
Communication (PAEC)**

General Subjects

1. Canco Road Building
2. Conservation Award
3. Computer Center Construction
4. Computer Center Construction
5. Computer Center Construction, 1964-1965
6. Computer Center Exterior
7. Computer Center Exterior
8. Computer Center Interiors, 1965
9. Computer Center Interiors, 1965
10. Computer Center Interiors, 1965
11. Computer Center Open House, 1965
12. Computer Center Dedication, 1965
13. Computer Training
14. Damariscotta Service Building, 1967
15. Employees
16. Employees
17. Farmingdale Substation
18. General Electric Millionth Transformer

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Presentation, 1962

19. Grandpa's Knob
20. Great Works Power Station
21. Homes- All Electric
22. International Interconnection, 1971
23. International Interconnection, 1971
24. Mason Station Aerials
25. Mason Station Aerials
26. Mason Station Coal Tower
27. Mason Station Construction & Maintenance,
1941-1942, 1951
28. Mason Station Exteriors, 1941-1958
29. Mason Station Exteriors, 1941-1958
30. Mason Station Drawings
31. Mason Station Exteriors Substation, 1953-1972
32. Mason Station Construction & Maintenance, Unit 5,
1954-1955, 1961
33. Mason Station Collier Oakley A. Alexander,
December 1962

Box 324 **Central Maine Power Company - Public Affairs & Employee
Communication (PAEC)**

General Subjects

1. Mason Station Interiors
2. Misc. – People
3. Outdoor Scenes
4. Portland Service Building Construction, 1954
5. Portland Service Building – Exteriors
6. Portland Service Building
7. Portland Service Building
8. Portland Service Building
9. Portland Service Building Open House, 1955
10. Rowe Pond Site, 1959
11. Rumford Office, 1958
12. Sanford Stockroom & Garage
13. Shawmut Station
14. Shawmut Redevelopment
15. Skelton Station
16. Sports
17. Storm photos, 1975, 1979
18. Supervisors Meeting, 1960
19. Supervisors Meeting, 1965

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

20. Waldoboro Office
21. Waterville Service Building
22. Waterville Service Building
23. Waterville Service Building Exteriors
24. Windmill

**Box 324A Central Maine Power Company - Public Affairs & Employee
Communication (PAEC)**

General Subjects

1. W.F. Wyman, Cousins Island
2. W. F. Wyman Station, Aerials, Construction
unit 1 & 2
3. W. F. Wyman Station, Aerials, Construction
unit 1 & 2
4. W. F. Wyman Station, Exteriors
5. Cousins Island Bridge, Ground and Aerial
6. W. F. Wyman Station, Interiors
7. W. F. Wyman Station, Interiors
8. W. F. Wyman Station, Exterior with #3, 1965
9. W. F. Wyman Station, Interiors, Unit #3, 1958,
1965
10. W. F. Wyman Station, Interiors, Unit #3,
Condenser Area
11. W.F. Wyman Site – Ground + Aerial
12. W.F. Wyman Station Construction
13. W.F. Wyman Drawings
14. W. F. Wyman Station, Dock & Tankers
15. W.F. Wyman Boiler Pump Drive
16. W. F. Wyman Station, Transporting Equipment,
1955-1957

**Box 325 Central Maine Power Company - Public Affairs & Employee
Communication (PAEC)**

General Subjects

1. International Connection
 2. International Connection-Hydro-Quebec, 1987
- Atomic Plants
3. Envelope 131 – Haddam Neck, CT, 1965-1967
 4. Envelope 67 – Maine Yankee Construction
 5. Envelope 68 – Maine Yankee Construction Causeway
 6. Envelope 69 – Maine Yankee

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

7. Envelope 133 – Wiscasset, ME-Maine Yankee, 1966-1968
8. Envelope 133 – Atomic Plants – Wiscasset, ME – Maine Yankee – “Big Eleven Powerloop Map”, 1966-1972
9. Envelope 133-a – Wiscasset, ME-Maine Yankee, 1971-1975
10. Folder - Wiscasset, Exciter Cover, 1968
11. Envelope 130 – Millstone Point Co., 1967
12. Envelope 132 – Plymouth, MA, Pilgrim Station, 1975
13. Folder – Yankee Atomic, Rowe, MA
14. Folder – Yankee Atomic, 1957
15. Folder – Yankee Atomic, 1958
16. Folder – Yankee Atomic, 1959
17. Folder – Yankee Atomic, 1963
18. Envelope 125 – Yankee Atomic, Rowe, MA
19. Envelope 127 – Rowe, MA, Yankee Atomic, 1966
20. Envelope 127-a – Rowe, MA, Yankee Atomic, ca. 1965
21. Envelope 128 – Rowe, MA, Yankee Atomic, 1957, 1958, 1959
22. Envelope 130a,b,c – Stations, Satellite Tracking, 1961-1962

Box 326 **Central Maine Power Company**
Station Photographs A-C

1. Andover Station, 1961
2. Augusta Station-Capital Street
3. Augusta Station-East Side, 1956
4. Bangs Station, Waterville
5. Bar Mills Station, Hollis
6. Bar Mills, 1936 Flood
7. Bath Station
8. Belfast Service Building, 1958
9. Belfast Station, Belfast
10. Benton Station, Benton
11. Berwick Station
12. Bethel Station
13. Biddeford Station
14. Bridgton Station
15. Bucksport Steam Plant
16. Burnham Station
17. Cataract Hydro Station
18. Cape Steam Plant, 1 of 2
19. Cape Steam Plant, 2 of 2
20. Cleveland Rips Station

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Box 327 **Central Maine Power Company**
Stations Photographs D-J

1. Damriscotta Mills Hydro Station
2. Dexter
3. Detroit Station, 1963
4. East Orland Station
5. Fairfield Station
6. Farmingdale Station
7. Farmington Station
8. Farmington Station- Stutevant, 1967
9. Freeport Station
10. Foss & Maloy Frye Station, 1961
11. Frye Station
12. Gorham Station
13. Guilford Station
14. Haddon Neck Station, 1965
15. Hill Mill Station
16. International Paper
17. Jackman Station
18. Jackman Station, 1960s
19. Jacob's Mill (Massachusetts), 1981

Box 328 **Central Maine Power Company**
Stations Photographs K-M

1. Kennebunk Station-Water Street, 1958
2. Kennebunkport Station
3. Keswick Station, 1971
4. Knightville Station
5. Lewiston Steam Plant
6. Hydro-Station, Lewiston Maine-Androscoggin #3
7. Crowley's Junction Station, Lewiston Maine
8. Lisbon Falls Station
9. Littlefield Station
10. Livermore Falls Station
11. Mactaquac Station
12. Mallison Station-Gorham
13. Mallison Falls Station
14. Maxcy (Rockland) Station

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

15. Mechanic Falls Station
16. Messalonskee Station
17. Mobile Sub-Station
18. Moshers Station

Box 329 **Central Maine Power Company**
Stations Photographs N-P

1. New Vineyard Station
2. North Berwick Station, 1967
3. North Windham Station
4. Norway Station
5. Ogunquit Station
6. Old Orchard Beach Station
7. Orrington Station, 1970-1971
8. Plum Street Station
9. Portland Pipeline
10. Portland, Pride's Corner Station
11. Pownal/Suroweic Station, June 1972

Box 330 **Central Maine Power Company**
Stations Photographs Q-Searsport

1. Quaker Hill Station
2. Richmond Station
3. Rumford Falls Station
4. Rumford, 1950s
5. Saco-Lowell Station
6. Sanford Stations
7. Sanford Stations
8. Searsport

Box 331 **Central Maine Power Company**
Stations Photographs Sewall St.-W and Unidentified

1. Sewall Street Station
2. Shawmut
3. Waldoboro Station
4. Warren Station
5. Wayne Hydro Station

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

6. Unidentified Stations

Box Numbers Not Used: 332-333

Box 334 Central Maine Power Company

1. Transmission Distribution [Pete Thompson] 1969-1972
2. Graphics 1966-1985
 - Architectural Renderings
 - Graphs and Charts
 - Literature
 - Maps
 - Profiles
 - Schematics
 - Titles
3. General File 1967-1981
 - Landscaping and Transmission
4. Misc. 1984-1985
 - Including images of Employees, Work Sites, Company Head-Shots, Board of Trustees and Community Outreach

Box 335 Central Maine Power Company

1. Misc. Black and White Negatives 150-199
 - Includes images of the Credit Union dance, Peoplefest II, NJT Family and Corporette Headshots
2. Misc. Black and White Negatives 200-149 (1982-1983)
 - Includes slides of Sporting Events, Award Ceremonies, Corporate Headshots, School Out Reach, Parties and Projects
3. Misc. Black and White Negatives 250-299 (5/83-9/83)
 - Includes images of Bruns Dedication, Weston, Shamut and M.Y., Bowling, Peoplefest III and 17th Golf Outing
4. Misc. Black and White Negatives 300-349 (9/83-1/84)
 - Includes images of Old Timers Club, Monson Line Build, The Murdocks, Christmas Party, Digital Building and Hiram Construction
5. Misc. Black and White Negatives 350-399
 - Includes images of Company Headshots, CMP in Dover-Foxcroft and Weatherization

Box 336 Central Maine Power Company

Wyman #4 Engineering Photo Record (8x10 prints)
Vol. 1 – March 14, 1975 - January 23, 1976

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Vol. 2 – February 25, 1976 – October 9, 1976
Vol. 3 – November 15, 1976 – July 15, 1977

Series 13: Photographs,

Series 8: Public affairs/Marketing records- Subseries 2: Home Service Department,
1937-1991

Unprocessed

Box 337

Folder 1 – Good Cents, An Energy Management Program, 1990
Folder 2 – *Lamplighter Favorites*, n.d.
Folder 3 – Bingo Cards with tokens in container, n.d.

Slide presentation scripts

Folder 4 – Structural Lighting, n.d.
Folder 5 – Light for living outdoors, 1958
Folder 6 – Residential Lighting Slides, 1966
Folder 7 – The Wonderful World of Light at Night, 1965
Folder 8 – Your Space Age Kitchen, n.d.
Folder 9 – Water Heater Script, The House that Jack Built, n.d.
Folder 10 – Kitchen Planning, 1965-1977
Folder 11 – Microwave Cooking, 1981-1985
Folder 12 – Gold Medallion homes, A Modern Fairy Tale, 1965
Folder 13 – Edison Electric Institute scripts: Alice's Adventures in an
Electric Wonderland & Your Private World, n.d.
Folder 14 – Add Charm to the Night with Outdoor Lighting, 1966
Folder 15 – Coffee Around the Clock, n.d.
Folder 16 – Appliance Rebate Program, 1984-1985
Folder 17 – Retail Dealers, Southern Division, 1985
Folder 18 – The Homeowner's Guide to Year 'Round Energy
Savings, 1981
Protect your Sensitive Electronic Equipment, n.d.

35mm color slides in a box, 4 Kodak Compartment Files, and 2 carousels

Box – Outside Residential Lighting (70 slides)

Compartment File – Lighting-Garden

Compartment File – Home Service (slides in glass Graflex binders)

Compartment File – Home Service, Cinderella, Three Little Pigs

Compartment File – Lighting-Residential

Carousel – Compactor Disposal & Microwave Oven with scripts:

A Week's Worth of Trash in a Neat Little Bag

Buying Tips- What to Look for in Disposers

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Discovering Cooking Equipment (not a script)
Carousel – Lighting Interiors with script: Lighting Interior Living
Spaces

Unprocessed
Box 338

Folder 1 – Brochures about cooking and appliances, n.d.
Folder 2 – Teaching Energy Management in the Classroom, n.d.
Folder 3 - Slide presentation Script: The Art of Contemporary Cooking,
n.d.

2 boxes of Grundle Pops- electric outlet insulators
Home Service Dept. empty valise

35mm color slides in 3 boxes, 1 bag, and 3 carousels
Box – Your Private World
Box – Kitchen Planning
Box – Wonderful World of Light at Night
Bag – Unidentified
Carousel – Home Energy Retrofit with 25 min. sound cassette
Carousel – Kitchen Planning with script: Mrs. Tilley and her
Lemon Pie Kitchen!
Carousel – Kitchen Planning with script: What Makes a good
Kitchen?

2 filmstrips:
The Story of Climate Control
Pressure Cooking: Discovering and Understanding

Unprocessed
Box 339

35mm color slides
Carousel - Frigidaire: Package It Right
Carousel – Microwave Oven, 1975
3 Carousels – Empty [removed]
4 filmstrips converted to slides in 2 boxes:
“The Electric Utility Business: A Course in Fundamentals”
Film #1 –(57 slides)
Film #2 - (38 slides)
Film #3 - (59 slides)
Film #5 - (36 slides)

Box 340

Central Maine Power Company

5 Binders of 35mm color slides
Annual Reports, 1975-1982
Environmental Studies, 1965-1981
Atlantic Salmon, Darling Center, Fish Farm, Maine

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Yankee Oceanographics, Hiram Nature, Fish
Feeding & Mason
Historical Collection- copy slides of original images from
before 1950
Marketing Programs, 1985-1990
Nuclear Stations, ca. 1967-1971

Album of 3.5x5 color & b&w prints, 1974

- Box 341 Central Maine Power Company**
3 Carousels of 35mm Construction Slides, 1983-1984
Bag of 35mm slides, 35mm color negative strips, 3.5x5 color
prints, polaroids, ca. 1983-1984
- Box 342 Central Maine Power Company**
6 Carousels of 35mm slides
General Office Addition/Renovations, 1983-1984
Trays 1 through 6
- Box 343 Central Maine Power Company**
Panoramic photographs
- Box 344(NW) Central Maine Power Company**
Mostly 11x14 black & white prints
- Box 345(NW) Central Maine Power Company**
Mostly b&w prints on boards measuring 21x25
- Box 346(NW) Central Maine Power Company**
Mostly b&w prints on boards measuring 21x25

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

- Box 347** **Central Maine Power Company**
2 Binders of 35mm slides
 General File- Aerials-Employees, 1970-1988
 Annual Reports, 1982
1 Box of 35mm slides, n.d.
2 120mm color transparency strips, Wyman Station?, 1993-1994?
1 box of mounted 120mm color transparencies, Wyman Steam, n.d.
- Box 348** **Central Maine Power Company**
Loose, various-sized prints and negatives
Dam-Wings Mills
Benton
Miscellaneous
West Buxton, 1905
CMP employees
Dunham photo stuck to glass
8 envelopes of illustration clippings,
- Box 349** **Central Maine Power Company** (Mostly documents)
Presidents- Walter S. Wyman, 1924-1942
Edison News, 1947
- Box 350** **Central Maine Power Company**
Substation photographs tabbed A through F- some prints are loose
some captioned, some dated; most are snapshot glued to 3-holed,
8.5x11 in. pages...from original collection list box 452
 Miscellaneous & A names
 B names
 C names
 D names
 E-F names
- Box 351** **Central Maine Power Company**
Station photographs
 Skelton Station Dedication, June 8, 1949
 Skelton Station, ca. 1948
 Skowhegan, 1965 & earlier
 South Berwick
 South China, 1966
 South Gardiner Substation
 Spring Street Station
 Strong Substation
 Topsham, 1962

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Box 352 **Central Maine Power Company**

Station photographs
Westbrook
Westbrook
Wilton Substation
Projector magazine of unattributed 35mm slides, 1963-1967
Bag of unattributed 35mm slides of copied images, n.d.

Box 352A **Central Maine Power Company**

Station photographs
William F. Wyman
Cousins Island, Yarmouth, Unit III Construction, ca.1964
Cousins Island, Yarmouth, Unit III Aerial views,1962-1965
Cousins Island, Yarmouth, Unit III, Architectural
renderings, 1962
Cousins Island, Yarmouth, Unit 4, 1978
Cousins Island
Cousins Island, Yarmouth, Steam generating equipment,
ca. 1963
Open House, III-13, December 1965
Open House, I-25, 1965
Open House, I-20, December 1965
Cousins Island, Yarmouth, #1/#2, 1956-1958
Cousins Island, Yarmouth, #3. 1965-1972
Cousins Island, Yarmouth, Transportation, ca. 1964
Envelope 109- Dedication, 8/21/1958
Envelope 110- Dedication, 8/21/1958
Envelope 111- Dedication, 8/21/1958
Envelope 112- Dedication, 8/21/1958
Yarmouth, Elm Street, 1957
York Harbor
Envelope 126- York Service Center, December 1960

Box 353 **Central Maine Power Company**

Special Collections Photos
Advertisements
Advertisements
Bridges
Buildings, Structures
Cable
Collection series II
Collection series III

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Collection series IV
Collection series V (empty)
Employees-Banquets, Parties
Employees-Group Portraits
Employees-Location photographs
Employees-Outings
Employees-Portraits
Entertainment
Events
Events-York County Power, Biddeford
Graphic Arts-Artwork
Graphic Arts-Engraving
Graphic Arts-Tear sheet
Human interest

Box 354 **Central Maine Power Company**

Special Collections Photos

1. Lighting
2. Envelope 63 – Lineworkers, Envelope 64 – Lineworkers, 1975
3. Logging
4. Navigation
5. Portland
6. Scenics
7. South Portland
8. Specimen
9. Specimen
10. Stations- Barker Mill Station
11. Stations
12. Stores, Appliance
13. Street views
14. Substations
15. Thurston, Norman W.
16. Thurston, Norman W.
17. Transportation
18. Transmission- Distribution
19. Waterfront (empty)

Box 355 **Central Maine Power Company**

Photographic Collections

1. Cecil F. Clark
2. Charles D. Heseltine Collection- Trolley Transportation
3. Leland W. Knight (empty)
4. G. I. Morse

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Box 356 **Central Maine Power Company**

Color Prints & Transparencies

1. Atomic Plants
2. CMP Officials
3. Community Outreach- Brownies Picnic, 1969
4. Contact Sheets
5. Cooling Towers
6. Display, Exhibition
7. Employees-Retirement
8. International Connections- Hydro-Quebec, 1984
9. International Connections- Hydro-Quebec, 1987
10. International Connections- Canada, New Brunswick, 1971
11. Recreation Sites
12. Recreation-Skiing
13. Scenics- Wyman Lake, 1968
14. Sears Island, 1970s (empty)

Box 357 **Central Maine Power Company**

Types of Indoor and Outdoor Lighting

1. Outdoor lighting-Waterville
2. Crew working on outdoor lighting
3. Outdoor lighting of various places
4. Various streets showing types of lighting
5. Portland Lighting Department
6. Indoor lighting- Cumberland County Superior Court
7. Indoor lighting- DiMillos Restaurant
8. Indoor lighting for different industries
9. Indoor lighting at a church
10. Indoor lighting at a library, school, college & display
11. Indoor lighting at various banks & businesses
12. Indoor lighting at Portland Company
13. Indoor lighting in appliance store
14. W. F. Wyman & Group photo

Box 358 **Central Maine Power Company**
Public Affairs – Area Development Department

Commerce/Industry photographs

1. Auburn
2. Augusta
3. Bath-Bath Iron Works, ca. 1960-1970s
4. Belgrade
5. Biddeford

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

6. Bridgton-Pleasant Mountain-Ski
7. Brunswick
8. Canada-Maine Ties, 1970-1971
9. Clinton-Cooper-Weymouth, 1960s
10. Damariscotta Mills
11. Dover-Foxcroft
12. East Millinocket
13. Freeport
14. Green- Maine egg farms, 1967
15. Kennebunk
16. Kezar Falls, 1960s
17. Lewiston
18. Livermore Falls
19. North Berwick
20. Norway- Miller Shoe, 1974
21. Pond
22. Portland
23. Rangeley- Saddleback-Ski
24. Rockland
25. Rumford
26. Saco
27. Sanford
28. Schools & Colleges, 1970s
29. South Portland
30. Squaw Mountain –Ski
31. Standish –Sylvania, 1960s
32. Sugarloaf –Skiing
33. Theaters, 1959 and beyond
34. Thomaston
35. Waldoboro
36. Waterville
37. Winslow
38. Wilton
39. Miscellaneous sites
40. Miscellaneous sites – Lobster, 1960s
41. Miscellaneous sites –Skiing, 1960s

Box 359

Central Maine Power Company

1. Identified Portraits A-K

William M. Ayer
G. Edward Buxton
Reuben W. Dunn
Harvey D. Eaton

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

- George D. Hegarty
James H. Kelleher
2. Identified Portraits M-W
E. H. Maxcy
Carroll N. Perkins
W.F. Shaw
J. G. Shaw
William B. Skelton
Charles E. Vickery
John N. Webber
W.S. Wyman
3. Unidentified Portraits
4. Certificate
5. Exhibit
6. Parade
7. Trains- Trolleys
8. Power Plants
9. Group Portraits
10. Trucks
11. Circus

- Box 360** **Central Maine Power Company**
Folder 1: Rail & Trolley
Folder 2: Assorted Railroad & Trolley photos
Folder 3: Railroad & Trolley photos
Folder 4: Trolley Cars
Folder 5: Railway & Trolley photos & negatives
Folder 6: Rails & Trolleys
Folder 7: Riverton Park, Portland, ME
Folder 8: Display – Show, Fair, Exhibit

- Box 361** **Central Maine Power Company**
Folder 1: Brunswick-Topsham Project, 1980-1981 (1 of 2)
Folder 2: Brunswick-Topsham Project, 1980-1981 (2 of 2)
Folder 3: Sears Island Project, ca. 1977-1979
Folder 4: Wyman #4, August 16, 1977-November 27, 1978 (1 of 2)
Folder 5: Wyman #4, August 16, 1977-November 27, 1978 (2 of 2)

- Box 362** **Central Maine Power Company**
Box # not used.

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Box 363

Central Maine Power Company

Engineering Pictures File

Folder 1: 4x5 b&w negative, "October Term 1825"

Folder 2: Aerial photographs from Sewall Company, 1955-1956

Folder 3: Nitrate negative, May 28, 1929 (removed to freezer, 2013)

Transformer-Transporting, 1955

Topsham-Unloading Transformer, 1955

Transmission System Diagram, 1921 (8x10 negative)

"Electrical Characteristics of Transmission Circuits" (8x10 negatives)

Quick Estimating Tables Continued

Quick Estimating Table

- XIII
- XIV
- XV
- XVI
- XVII
- XVIII
- XIX
- XXI

Conductors

Full-figure man in derby (5x7 incomplete Glass plate negative)

Ground breaking, 1979 (8x10 negative)

Folder 4: Gulf Island Hydro-Electric Station, 1931

Folder 5: Portland-Lewiston Interurban, n.d.

Folder 6: Androscoggin Electric Company, office & store, n.d.

Folder 7: 4 captioned empty manila envelopes

Folder 8: Tubular Steam Boiler, Lewiston (3 cyanotypes)

Folder 9: Station Maintenance Crew, Lewiston, January 1940

Folder 10: Scrapbook page with clipping, 1952

Box 364

Central Maine Power Company

Public Relations (R. S. Rand)

Photo album pages of employees & events, 1930-1967

96Aa-X-001 through 149

Folder 1: Employees and Events 1960-67

Folder 2: Employees and Events 1953-59

Folder 3: Employees and Events 1950-53

Folder 4: Employees and Events 1930-49

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Folder 5: Birchwood Prints (17 8x10 board-mounted prints from Arthur L. Sampson of the Birchwood Studio in Temple, ME)

Folder 6: Farmington, East New Portland, and Wilton Substation Prints (Sturdivant Power Company, Farmington Substation, Temple, ME, East New Portland Substation, Wilson Lake, Wilton Substation, ca. 1929-1940)

Box 365 **Central Maine Power Company**
Combined with 364

Box 366 **Portland Lighting & Power Company**
“Progress Photos of Portland Sub-Station [Sewall Street] for Portland Lighting & Power Company”- Photo album with prints glued to canvas pages, November 19, 1911-May 3, 1912

Box 367 **Central Maine Power Company**
Photo album pages from album 60-2-A with prints glued on, March 1936 Flood, 1936
96PA a-VII-001 through 241

Photo album with prints glued on pages,
Non-Operations Properties
96PA aV-001 through 139

Photo album with prints glued on pages,
Farmingdale Plant Construction Photographs
April 29-December 14, 1911

Box 367A **Central Maine Power Company**
Photo album with pages containing 8x10 prints by D. J. Lindsay rehoused in polyester envelopes
Wiscasset Steam Plant signed statements & pictures, 1940-1941
96PA a.IX-001-095

Box 368 **Central Maine Power Company**
Binders of 35mm & 120mm b&w negatives with some contact prints covering employees, events, and activities, n.d.
File nos. 1- 49
File nos. 100-149

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Binders of 35mm color slides
Stations, 1971-1987
Research and Development: Energy from the sea, the sun, the wind
& fuel sources, 1976-1979

Box 369(NW) Central Maine Power Company

GFPA oversize photographs, 1897-1940 includes group portraits

Box 371(NW) Central Maine Power Company

Oversized photographs- many used for display purposes

Topographical Map: Union Falls-Saco River Maine, Pepperell
Manufacturing Company from surveys made May to
August 1915

Box 372(NW) Central Maine Power Company

Dismantled Photograph album with variously sized prints removed
to plastic bags, Employees at work and play, 1946-1965

Box 373(NW) Central Maine Power Company

Assorted mostly b&w negatives (35mm, 120mm, 4x5), some
captioning (needs considerably more processing)
Oversize prints

Box 374(NW) Central Maine Power Company

Central Maine Power Company general office building 28x17
rolled
11x13 in. card-mounted prints
Deer Rips, Auburn, narrow panoramic print

Box 375(NW) Central Maine Power Company

Portland Railroad group on city hall steps after strike conference
about 1916, rolled
Linemen at work, ca. 1880s (original and enlargements)
Variously sized prints
Negatives (35mm & 120mm)
Transparencies (4x5)

Maine Consolidated Power Company

Calendar, 1933

Box 376 Central Maine Power Company

Mainly Glass Plate Negatives 8x10 with Some Film Negatives (From 40s and 50s)

1. North Gorham Station Interior Aug. 1907

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

2. North Gorham Station Interior Aug 1907
3. Woodford Station Summer 1906
4. Great Falls
5. [Coffin]
6. Great Falls
7. Dam at Great Falls
8. Unidentified [Hall]
9. Great Falls Feb. 24 1908
10. Presumpscot View Aug. 24 1908
11. Great Falls Feb. 9 1908
12. Unidentified
13. Great Falls
14. Great Falls July 1906
15. Great Falls
16. Portland Lighting and Power Station Nov. 1907
17. North Gorham
18. Great Falls
19. Eel Weir
20. North Gorham Motorcycle-Negative Attached
21. Exterior Station of Great Falls 1906
22. Great Falls Dam
23. North Gorham Station Door
24. North Brixton 1906,07,09 Dam
25. Buxton Dam
26. Unidentified
27. Unidentified
28. North Gorham Dam
29. North Gorham
30. Riverton Canoe House 1906
31. Saco 1907
32. North Gorham 1907 [G.F. Miller]
33. Panorama Bridges N. Gorham 1907
34. North Gorham Bridge 1907
35. Great Falls Panorama No. 2 Feb. 10 1907
36. Great Falls N. Gorham 1907-Negative Attached
37. Falls at N. Gorham Panorama No. 1 Feb. 11 1908
38. Great Falls Bridge 1907
39. Great Falls Sep. 6 1907
40. Great Falls 1907
41. Motorcycle Aug. 15 1909
42. Generator at Falls N. Gorham 1906
43. North Gorham Station
44. N. Gorham Motorcycle (5) Aug. 15 1909
45. Unidentified
46. "The Kennebec"
47. "The Bay State" (Chipped)
48. Unidentified town

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

49. Unidentified
50. "57"-Naval Ship
51. Unidentified Ship
52. Unidentified Parade
53. Unidentified Storm
54. Unidentified Ship
55. Unidentified Lighthouse [Storm]
56. Unidentified Ship
57. [Old Orchard Beach]
58. "Exercise or Firewood" [Storm]
59. Riverton 1906 John. V. Marshall
60. Falls at N. Gorham Panorama No. 1 Feb. 11 1906
61. Standpipe [Spruce] Feb. 25 1908
62. Riverton 1906
63. Buxton
64. West Buxton Aug. 1907
65. West Buxton Switchboard 1908
66. West Buxton Fans
67. "How Kelvinators Refrigerate"
68. Expansion Valves
69. Float Valves
70. Unidentified Storm Photo" John A. Marshall
71. Buxton Generators
72. Float Valves
73. How Kelvinators Refrigerate
74. West Buxton Oct. 10 1907
75. Bridgeton Electric Light 1907
76. June 22. 1867-Unidentified town
77. How Kelvinators Refrigerate
78. Congress Street June 22 1908
79. Old Orchard Beach
80. Lamplighter (Arc Lamp)
81. Slow and [Dance] "15 or less"
82. Casco Castle Aug. 07 1908
83. Unidentified town and bridge
84. Sebago Lake
85. New Meadow Inn Aug. 25 1908
86. Grand Trunk
87. Brunswick Square Aug. 1907
88. Bonny Eagle Bridge 1907
89. No. Gorham Pond
90. Snow View
91. Fishing Schooner
92. Unidentified man with bike
93. Unidentified home
94. Unidentified [generator]
95. Riverton 1906

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

96. North Gorham (4)
97. Gorham Fair Sep. 17 1907
98. [Gorham]
99. Motorcycle
100. Motorcycle (5) N. Gorham Aug. 15 1909
101. Brunswick
102. North Gorham Station
103. Old Orchard Aug. 1907- "The Emerson"
104. Westbrook, Blown Engine Oct. 10 1907
105. Lewiston
106. [He Arrives] Horse Drawn Carriage Crossing Bridge with People Behind Jul. 4 1908
107. Large Ship
108. Switch Room on Jacona Dec. 3 1930 (Film)
109. Unidentified Horse Drawn Carriage (Film)
110. "Drag" Line Crew (Film.)
111. Waterville Test Board (Film.)
112. Hallowell State School Girls Visiting Aug. 27 1958 (Film)
113. Waterville Test Board (Film)
114. Waterville Test Board (Film)

Box 377 **Central Maine Power Company**
Glass Plate Negatives 8 x 10

1. South Portland Trolley Car
2. N. Gorham Station Interior
3. Poland Spring
4. Main Building Poland Springs
5. Poland Spring Home
6. Poland Springs
7. Poland Spring Hotel
8. [Emma Mabry]
9. Unidentified Family
10. A. N. LE-Man with Pipe June 30 1908
11. New Moses Fur February 1908
12. Group on Wagon
13. Woman with Book
14. Davis
15. New Meadows Inn Aug. 25 1908
16. Unidentified Woman
17. [Brigham Young]
18. Large Group of People
19. Brig 4-Four Women Grouped Together
20. Large Group of People on Hill
21. W. LE. J-Two Women, Man and Child Outside
22. E. Hall-Man with Bike

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

23. [He Arrives] Salvation Army on Horse-Drawn Carriage Jul. 4 1908
24. Brig 4-Four Women
25. Summer Sport-July 10 1907
26. Family Portrait
27. Women with Baby
28. Family Portrait-Three Women with Baby
29. B. W. Brooke-Small Child in High Chair
30. Older Women Feeding Cat
31. MerryMeeting Bridge Aug. 1907
32. "Pilgrim"-Ship
33. Casco Castle and Bridge Aug. 1907
34. Family Portrait
35. Woman with Baby
36. Annie Young-Woman with Baby
37. Betts and Floyd- Group of Children and Adults Aug. 2 1905
38. "MerryMeeting Hotel Aug. 1907
39. MerryMeeting Bridge
40. E. G Hagget Bicycles Casco Street
41. New Meadows Inn Aug. 25 1908
42. [Bunker Mill]
43. Monument Square Portland Jun. 23 1908
44. Two Men on a Construction Project
45. Four Men and a Dog
46. Men with Wood Pile
47. Six Unidentified Men
48. Two Unidentified Men on Bikes
49. Wood Scene
50. Birch Tree
51. Winter Scene Jan. 1907
52. Apple Branch
53. [Ice] Men Plowing Fields
54. Snow Scene
55. Man Ice Fishing
56. Man Ice Fishing
57. Branch
58. [L.R.J] Man on Lake April 4 1908
59. Woods Scene
60. Woods Scene
61. [Ice at Falk]-Men Gathering Ice Blocks
62. Fish
63. Newly Caught Fish
64. New Moses Fur Feb. 1908
65. The Rock Aug. 3 1908
66. Fish
67. Home and Barn
68. [He Mabry]- Road with House in Woods
69. [He Mabry]-Home and Barn in Woods with Woman

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

70. [Chaplin]-Man with Horse
71. View of Lake
72. View of Woods and Lake
73. Unidentified House
74. Man in front of House
75. Badminton Net and View of Unidentified Neighborhood
76. [Rich House]-View of Home and Barn Sep. 4 1908
77. [Negaunee]- Man in front of Building
78. [Markee]-View of Lake and Woods with House in Distance April 4 1908
79. [Rummington and Kent] Two Homes with Barns Aug. 3 1908
80. Home with Barn
81. Cottage Row
82. Home with Wood Pile
83. Lake and Bare Trees
84. [Betts]-Woman in front of Horse
85. [Joseph Knight]-Home with Horse and Buggy
86. [Akins Family]-Woman Sawing Wood
87. Children Gathered around Chicken Coop
88. [Prince House]-Home with View of a Road
89. Old Orchard-Ocean
90. [Wandermill,, Eben Mitchell]- Three Homes Along a Road
91. Home With Two Women Sitting on Porch
92. Homes at a Cross-Section
93. Car with a Flat Tire
94. New Meadows Rail Road Bridge Aug. 25 1908
95. New Meadows Inn Aug. 25 1908
96. [Head of Sound]-Dock in Water
97. New Meadows Inn Aug. 25 1908
98. Old Orchard Beach Hotel Aug. 1907
99. Old Orchard Beach-Apollo's Chocolates
100. Old Orchard Beach-Hotel and Sea-Shore Bath House Aug. 1907
101. Great Falls Panorama Feb. 11 1908
102. North Gorham White Rock Windham House
103. Toll at Westbrook Oct. 30 1907
104. [Edwin]-Home
105. [Standish Roller]-Building in distance
106. North Gorham [Miycel 1 EA Fleet 1908 Line Salmon Falls Gongo]

Box 378 Central Maine Power Company

Mixture of Glass Plate Negatives 8 x 10 and Film Negatives (From 40s and 50s)

1. Windham Hill-Aug 1908
2. Dredge-Ship
3. Pilgrim and [Listir]-Two Ships
4. [Jenny]-Ship
5. [Jatch]-Ship (Broken)

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

6. Ships in a Harbor'
7. Lewiston Trolley Street (3 Slides)
8. Concrete Mix Sep. 10 1907
9. [Lavertts] Bridge [Bonny Eagle] Sep. 15 1907
10. [Lavertts] Bridge [Bonny Eagle] Sep. 15 1907
11. Carriage Ride
12. Lewiston (2 slides)
13. Gorham Fair Sep. 17 1907
14. Ferris Wheel
15. Ferris Wheel
16. Gorham Fair
17. Gorham Fair (Chipped)
18. [Stump Fence]-Line of Three Tree Stumps
19. View of Unidentified Town
20. Wreckage of Tree
21. [Carving Wood]-Man Chopping Wood
22. Wood Carving- Tree Stumps Nov. 28 1908
23. [Dundel] (Old New?) Falls Sep. 29 1907
24. [Woodfords] Sub Station Aug. 20 1909 (Film and Glass Neg.)
25. Monument Square
26. Balloon-Hot Air Balloon
27. Balloon-Hot Air Balloon
28. Balloon-Hot Air Balloon
29. Balloon-Hot Air Balloon
30. Casco Castle Aug. 1907
31. F. A. Daughtry So. Windham Trolley Center Jun. 23 1908
32. Locomotive Jun. 23 1908
33. Windham Hill Jul. 24 1908
34. Windham Hill Jul. 24 1908
35. Windham [Center]-Meeting House
36. Windham [Center]-Meeting House
37. Windham Hill Jul. 24 1908
38. Windham Hill Church
39. Windham Hill Jul. 24 1908
40. Windham Hill Youth Center
41. Windham Hill Jul. 24 1908
42. Smith Mill Nov. 16 1908
43. Structure next to Falls
44. Smith Mill
45. Structure Next to Falls
46. Smith Mill
47. [N. Le. G]-Man Standing in front of W.C. Jordan Horse Shoeing
48. [H.G. Parker House] Feb. 24 1908
49. Smith Bros.
50. Anderson Bridge Aug. 3 1908
51. View of Street
52. N. Gorham Main Street April 22 1908

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

53. Great Falls
54. Street in Great Falls
55. Main Street Great Falls
56. Main Street Great Falls June 3 1908
57. Main Street Great Falls June 3 1908
58. Main Street Great Falls June 3 1908
59. Main Street Great Falls June 3 1908
60. Ford Hall N. Gorham
61. Ford Hall N. Gorham
62. Great Hall reflection
63. Levi Hall
64. Ford Hall
65. Levi Hall School
66. E. H Brooks Store Aug. 2 1908
67. Levi Hall School
68. Levi Hall School
69. Pepperel Biddeford
70. Smith Bros. April 20 1908
71. H.G. P. Store and Post Office 1907
72. E.H. Brooks Aug. 2 1908
73. Horses Feeding
74. Horse Attached to Tire
75. Man Riding Horse
76. Unidentified
77. Horses Feeding
78. Man Riding Horse Attached to Sled
79. Man Riding Horse Attached to Sled
80. Team of Horses
81. Man Plowing Field
82. Horse Pulling Sled Carrying Two People
83. Man and Woman with Horses
84. Man and Horse in Barn
85. Man and Woman with Horses
86. Man with Horse in front of House
87. Man and Horse with Fields
88. Horse-Drawn Carriage on Dock
89. Man and Horse-Drawn Sled
90. Horse-Drawn Sled
91. Horse-Drawn Sled
92. Horse-Drawn Sled
93. Barn Yard Animals
94. Cow and Calf
95. Cow and Calf
96. Cows Feeding
97. [Addrograph Department] 1945 (Film)
98. Unidentified Man Checking Meter (Film)
99. Christmas Window 1948 (Film)

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

100. Christmas Decorations Dec. 1949 (Film)
101. Christmas General Office 1946 (Film)
102. Christmas Decorations 1949 (Film)
103. Christmas Decorations 1949 (Film)
104. Christmas Decorations 1949 (Film)
105. General Office Christmas 1940 (Film)
106. Better Homes Show Portland 1949 (Film)
107. Better Homes Shows Portland 1949 (Film)
108. Waterville Sportsmen Show May 27-April 1 1950 (Film)
109. Display at Waterville Sportsmen Show (Film)
110. Lewiston Trade Show Jan. 1948
111. Elevator Shaft Skeleton Station 1949 (Film)
112. Elevator Shaft Skeleton Station 1949 (Film)
113. Dedication of Skeleton Station June 9 1949 (Film)
114. Dedication of Skeleton Station June 8 1949 (Film)
115. Dedication of Skeleton Station June 8 1949 (Film)
116. Dedication of Skeleton Station June 8 1949 (Film)
117. Dedication of Skeleton Station June 8 1949 (Film)
118. Dedication of Skeleton Station June 8 1949 (Film)
119. Dedication of Skeleton Station June 8 1949 (Film)
120. Dedication of Skeleton Station June 8 1949 (Film)
121. Dedication of Skeleton Station June 8 1949 (Film)
122. Dedication of Skeleton Station June 8 1949 (Film)
123. Dedication of Skeleton Station June 8 1949 (Film)
124. Dedication of Skeleton Station June 8 1949 (Film)
125. Dedication of Skeleton Station June 8 1949 (Film)
126. Dedication of Skeleton Station June 8 1949 (Film)
127. Dedication of Skeleton Station June 8 1949 (Film)
128. Dedication of Skeleton Station June 8 1949 (Film)
129. Dedication of Skeleton Station June 8 1949 (Film)
130. Portland Store (Film)
131. Damariscotta Mills Washout 1951 (Film)
132. Damariscotta Mills Washout 1951 (Film)
133. Damariscotta Mills Washout 1951 (Film)
134. Damariscotta Mills Washout 1951 (Film)
135. Damariscotta Mills Washout 1951 (Film)
136. Damariscotta Mills Washout 1951 (Film)
137. Damariscotta Mills Washout 1951 (Film)
138. Damariscotta Mills Washout 1951 (Film)
139. Damariscotta Mills Washout 1951 (Film)
140. Bigtow Launching 1950 (Film)
141. Bigtow (Film)
142. Middletow (Film)
143. Middletow (Film)
144. Middletow (Film)
145. Middletow (Film)
146. Middletow (Film)

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

147. Middletow (Film)
148. Bigtow Launching 1950 (Film)
149. Bigtow Launching 1950 (Film)
150. Bigtow Launching 1950 (Film)
151. Bigtow Launching 1950 (Film)
152. Bigtow Launching 1950 (Film)
153. Bigtow Launching 1950 (Film)
154. Bigtow Launching 1950 (Film)
155. Bigtow Launching 1950 (Film)
156. Bigtow Launching 1950 (Film)
157. Bigtow Launching 1950 (Film)
158. Bigtow Launching 1950 (Film)
159. Bigtow Launching 1950 (Film)
160. Big Squaw Launching 1954 (Film)
161. Big Squaw Launching 1954 (Film)
162. Big Squaw Launching 1954 (Film)
163. Big Squaw Launching 1954 (Film)
164. Big Squaw Launching 1954 (Film)
165. Big Squaw Launching 1954 (Film)
166. Big Squaw Launching 1954 (Film)
167. Big Squaw Launching 1954 (Film)
168. Big Squaw Launching 1954 (Film)
169. Big Squaw Launching 1954 (Film)
170. Greenville Store (Film)
171. Bucksport Store December 1940 (Film)
172. Augusta Store Opening April 20 1951 (Film)
173. Augusta Store Opening April 20 1951 (Film)
174. Augusta Store Opening April 20 1951 (Film)
175. Augusta Store Opening April 20 1951 (Film)
176. Augusta Store Opening April 20 1951 (Film)
177. Augusta Store Opening April 20 1951 (Film)
178. Augusta Store Opening April 20 1951 (Film)
179. Augusta Store Remodeling (Film)
180. Augusta Store Remodeling (Film)
181. Augusta Store Remodeling (Film)
182. Augusta Store Remodeling (Film)
183. Augusta Store Remodeling (Film)
184. August Meter Department 1952 (Film)
185. Augusta Meter Department 1952 (Film)
186. Investor's Tour 1953 (Film)
187. Investor's Tour 1953 (Film)
188. Investor's Tour 1953 (Film)
189. CMP Crews in Action 1945 (Film)
190. Crews at Work 1954 (Film)
191. Crews at Work 1954 (Film)
192. Crews at Work 1954 (Film)
193. Crews at Work 1954 (Film)

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

194. Moving Transformer Jul 1948 (Film)
195. Moving Transformer Jul 1948 (Film)
196. Moving Transformer Jul 1948 (Film)
197. Moving Transformer Jul 1948 (Film)
198. Moving Transformer Jul 1948 (Film)
199. Moving Transformer Jul 1948 (Film)
200. Moving Transformer Jul 1948 (Film)
201. Augusta First Aid Classes 1952
202. Augusta First Aid Classes 1952
203. Display Department: Porter & McCurdy Model Construction
March 1949 (Film)
204. Billing Department Procedure 1945 (Film)
205. Billing Department Procedure 1945 (Film)
206. Billing Department Procedure 1945 (Film)
207. Billing Department Procedure 1945 (Film)
208. Billing Department Procedure 1945 (Film)
209. Billing Department Procedure 1945 (Film)
210. Billing Department Procedure 1945 (Film)
211. Billing Department Procedure 1945 (Film)
212. Billing Department Procedure 1945 (Film)
213. Billing Department Procedure 1945 (Film)
214. Billing Department Procedure 1945 (Film)
215. Billing Department Procedure 1945 (Film)
216. Billing Department Procedure 1945 (Film)
217. Billing Department Procedure 1945 (Film)
218. Billing Department Procedure 1945 (Film)
219. Billing Department Procedure 1945 (Film)
220. Billing Department Procedure 1945 (Film)
221. W. F. Wyman Jun. 1952 (Film)
222. Testing Fire Extinguishers (Film)
223. Testing Fire Extinguishers: Ibra Ripley Sr. (Film)
224. Testing Fire Extinguishers: Ibra Ripley Sr. (Film)
225. Putting Fire Out Box: Nicholas (Film)
226. Credit Union Directors 1955 (Film)
227. Credit Union Directors 1955 (Film)
228. Credit Union Directors 1955 (Film)
229. Apprentice Training School Portland February 1 1957 (Film)
230. Apprentice Training School Portland February 1 1957 (Film)
231. Apprentice Training School Portland February 1 1957 (Film)
232. Apprentice Training School Portland February 1 1957 (Film)
233. Apprentice Training School Portland February 1 1957 (Film)
234. Apprentice Training School Portland February 1 1957 (Film)
235. Accident Investigating Committee (Film)
236. Accident Investigating Committee (Film)
237. Electrical Associates of Maine January 1957 (Film)
238. Electrical Associates of Maine January 1957 (Film)
239. Electrical Associates of Maine January 1957 (Film)

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

240. Electrical Associates of Maine January 1957 (Film)
241. Electrical Associates of Maine January 1957 (Film)
242. Electrical Associates of Maine January 1957 (Film)
243. Electrical Associates of Maine January 1957 (Film)
244. Electrical Associates of Maine January 1957 (Film)
245. Safety Group Chairman 1958 (Film)
246. Safety Group Chairman 1958 (Film)
247. Safety Group Chairman 1958 (Film)
248. Evening Session at Augusta House of Mid-Winter Get-Together
Feb. 1955 (Film)
249. Evening Session at Augusta House of Mid-Winter Get-Together
Feb. 1955 (Film)
250. Evening Session at Augusta House of Mid-Winter Get-Together
Feb. 1955 (Film)
251. Pole Top Resuscitation Dem. Farmingdale Aug. 1955 (Film)
252. Pole Top Resuscitation Dem. Farmingdale Aug. 1955 (Film)
253. Pole Top Resuscitation Dem. Farmingdale Aug. 1955 (Film)
254. Pole Top Resuscitation Dem. Farmingdale Aug. 1955 (Film)
255. Pole Top Resuscitation Dem. Farmingdale Aug. 1955 (Film)
256. Pre-Retirement Meeting 19567 (Film)
257. Pre-Retirement Meeting 19567 (Film)
258. Pre-Retirement Meeting 19567 (Film)
259. Pre-Retirement Meeting 19567 (Film)
260. Pre-Retirement Meeting 19567 (Film)
261. Pre-Retirement Meeting 1957 (Film)
262. Pre-Retirement Meeting 1957 (Film)
263. Pre-Retirement Meeting 1957 (Film)
264. Pre-Retirement Meeting 1957 (Film)
265. Pre-Retirement Meeting 1957 (Film)
266. Pre-Retirement Meeting 1957 (Film)
267. Pre-Retirement Meeting 1957 (Film)
268. Pre-Retirement Meeting 1957 (Film)
269. Pre-Retirement Meeting 1957 (Film)
270. Pre-Retirement Meeting 1957 (Film)
271. Pre-Retirement Meeting 1959 (7 Photos) (Film)
272. George Brann with Vern Gray (Operating Department Talk at
Monday Luncheon April 1956) (Film)
273. N. Gorham [Station] (Film)

Box 379

Central Maine Power Company

Mixture of Glass Slides 8x10 and Film Negatives (from 40s and 50s)

1. Eel Weir (2 Negatives)
2. Station Interior at Falls N. Gorham 1906
3. Portland Lighting and Power Company Station April 22 1908
4. Portland Power and Lighting Station

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

5. Dam
6. [Gorham] Dam
7. Lamb
8. Lamb
9. H. Allen: Man Riding Horse
10. H. Allen: Man Riding Horse
11. Cat Sitting in Arch Chair
12. A. H Allen Jul. 19 1909
13. Oxen
14. [Geo Young]: Man in Carriage Mar. 21 1908
15. [Geo Young]: Man with Horse Jan. 25 1908
16. S.D. [Parkor] [Trattor] Feb. 11 1908 (Broken)
17. [Amhite]: Rock with View of House
18. A.R. Grange Hall (White Rock)
19. White Rock House
20. White Rock Jul 9 1908
21. White Rock School House
22. Unidentified Park with Gazebo (White Rock)
23. White Rock Grange Hall
24. White Rock Church
25. White Rock Aug. 3 1908
26. White Rock Church Mar. 6 1908
27. White Rock Mar. 6 1908
28. Railroad Station White Rock
29. White Rock
30. Railroad Station White Rock
31. Great Falls
32. [H.D. Leonell]
33. Pond at Falls in Gorham
34. Unidentified Street with Homes and Carriage
35. White Rock\
36. White Rock
37. White Rock Railroad Station Mar. 6 1908
38. Great Falls (2 photos) July 1906
39. Log Cabin [Sebago]
40. New Road [Ship Construction]
41. [Sebago]
42. [Sebago]
43. W. N. G: Sailor
44. Longfellow (Ship) Aug. 1907
45. Unidentified Shore
46. L.R. J April 4 1908
47. Unidentified Sailor

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

48. Great Falls Panorama No. 3 June 3 1908
49. East Sebago Aug. 23 1908
50. Rock in Wood
51. Steamer Longfellow
52. Beach Scene
53. Steamer at Sebago Lake
54. Naples Inn (Broken)
55. Great Falls Looking East Mar. 25 1908
56. Bridgeton Landing Aug. 1907
57. [Heawthone] Steamer in Sebago Lake Aug. 1907
58. Man in Horse-Drawn Buggy
59. Oxen
60. [Windermere teams] Man on Horse-Drawn Buggy Jan 23 1908
61. J.B. Manchester Mar. 1 1908
62. L.R.J: Lamb
63. Two Horse Team
64. The [Milk] Cow Oct. 8 1907
65. [Lizzie Harman]: Woman with Horse
66. L.R.J: Lamb
67. Dam-No Gorham Intake

Below (until No. 77) are glass plate slides printed from *A.D. Handy Stereopticons and Supplies* of Boston Mass. They are in color and mostly deal with Oakland Park

68. Ball Game Oakland Park ME. (Cracked)
69. Mirror Pond Oakland Park ME (Cracked)
70. Henry Beach Oakland Park ME
71. Lookout at Porter Field Ledge Oakland Park ME (Cracked)
72. Mirror Pond Oakland Park ME (Cracked)
73. Oakland Park (Cracked)
74. Good Luck Bridge Oakland Park ME
75. The Waiting Station Oakland Park ME
76. [View at] Oakland Park ME
77. Beach and Porter Field Ledge Oakland Park ME

Below (until No. 89) are glass plate advertisements from Oakland Park

78. "Band Concert Sunday" (Broken): Picture of Victorian Woman
79. "Do No Blame This Company if You Get Injured While in this Park": Cartoon of Man at Fair
80. "Oakland Park Cannot be Surpassed for Natural Serenity": Picture Woods and Sunset

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

81. "We Endeavour to do All That We Can For You Pleasure and Safety while in this Park" (Cracked)
82. "Mrs. House's "Sandwiches" at This Restaurant will Stop That Hungry Feeling"
83. "Have You Seen Mr. Trim's Smiling Face at the Booth? He Can Supply You with the Choicest of Confections!" (Chipped)
84. "Be Sure to Come to Oakland Park on Labor Day. Lots of Fun."
85. "The Children's Merry-Go-Round is Not For You If You are Over 15 Years of Age"
86. "A Good Laugh is Better For You Than a Tonic"
87. "Please Do Not Get Rough While on the Teeters, Then You Will Get the Spectators Respect"
88. "Band Concert Sunday Afternoon in this Park"
89. "Everybody Should Try the "Round" Swing. It is Safer Than The "Aeroplane"
90. Unidentified Garden (Chipped)
91. Ship at Sea
92. Unidentified (Too Dark to See)
93. Display Department: Building of Float 1952 (Film)
94. Lighting Installations Crystal Park Augusta 1948 (Film)
95. Lighting Installation Capitol Park Augusta 1948 (Film)
96. Lighting Installation Capitol Park Augusta 1948 (Film)
97. Bucksport Steam Plt. 1940 (Film)
98. Bucksport Steam Plt. 1940 (Film)
99. Bucksport Steam Plt. 1940 (Film)
100. Bucksport Steam Plt. 1940 (Film)
101. Bucksport Steam Plt. 1940 (Film)
102. Bucksport Steam Plt. 1940 (Film)
103. Bucksport Steam Plt. 1940 (Film)
104. Bucksport Steam Plt. 1940 (Film)
105. Bucksport Steam Plt. 1940 (Film)
106. Bucksport Steam Plt. 1940 (Film)
107. King Bros. Circus Parade Augusta Jul. 1954 (4) (Film)
108. King Bros. Circus Parade Augusta Jul. 1954 (4) (Film)
109. King Bros. Circus Parade Augusta Jul. 1954 (4) (Film)
110. "Willoughby & Company" Augusta Deliveries (Film)
111. "Willoughby & Company" Augusta Deliveries (Film)
112. "Willoughby & Company" Augusta Deliveries (Film)
113. Maine Baking Company Auburn (Film)
114. Maine Baking Company Auburn (Film)
115. Maine Baking Company Auburn (Film)
116. Maine Baking Company Auburn (Film)

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

117. Maine Baking Company Auburn (Film)
118. Maine Baking Company Auburn (Film)
119. Maine Baking Company Auburn (Film)
120. Maine Baking Company Auburn (Film)
121. Maine Baking Company Auburn (Film)
122. Maine Baking Company Auburn (Film)
123. Gardiner Water District (Film)
124. Gardiner Water District (Film)
125. Gardiner Water District (Film)
126. Gardiner Water District (Film)
127. Gardiner Water District (Film)
128. Gardiner Water District (Film)
129. Gardiner Water District (Film)
130. Gardiner Water District (Film)
131. Gardiner Water District (Film)
132. Farmingdale Jul. 1947 (Film)
133. Farmingdale Jul. 1947 (Film)
134. Farmingdale Crews Sep. 1947 (Film)
135. Farmingdale Crews Sep. 1947 (Film)
136. Kennebec Pulp and Paper 1946 (Film)
137. Kennebec Pulp and Paper 1946 (Film)
138. Kennebec Pulp and Paper 1946 (Film)
139. Kennebec Pulp and Paper 1946 (Film)
140. [Draper] Bros. Corp. Guilford 1949 (Film)
141. [Draper] Bros. Corp. Guilford 1949 (Film)
142. [Draper] Bros. Corp. Guilford 1949 (Film)
143. [Draper] Bros. Corp. Guilford 1949 (Film)
144. Kennebec Water Power Co. (Film)
145. Kennebec Water Power Co. (Film)
146. Kennebec Water Power Co. (Film)
147. Lineman's School Farmingdale Sep. 1947 (Film)
148. Lineman's School Farmingdale Sep. 1947 (Film)
149. Edward Little High School Kitchen Installation 1948
(Film)
150. Edward Little High School Kitchen Installation 1948
(Film)
151. Edward Little High School Kitchen Installation 1948
(Film)
152. Edward Little High School Kitchen Installation 1948
(Film)
153. Edward Little High School Kitchen Installation 1948
(Film)

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

154. Edward Little High School Kitchen Installation 1948
(Film)
155. Edward Little High School Kitchen Installation 1948
(Film)
156. Maine Development Corp (Film)
157. Maine Development Corp (Film)
158. Thompson, Frohock, Hashell, Tattle (Film)
159. Thompson, Frohock, Hashell, Tattle (Film)
160. Better Home Show, Waterville April 17-21 1951, Portland
April 23-28 (Film)
161. Better Home Show, Waterville April 17-21 1951, Portland
April 23-28 (Film)
162. Window Display (Film)
163. Window Display (Film)
164. Window Display (Film)
165. Window Display (Film)
166. Directors at Mason Station April 27 1948 (Film)
167. Directors at Mason Station April 27 1948 (Film)
168. Dams (3 Photos) (Film)
169. Line Crews Augusta
170. Lewiston Trade Show 1949
171. Augusta Parking Lot High Water
172. Unidentified Street with Homes
173. Bucksport Steam plt. 1940
174. Christmas General Office 1946
175. John Blak Accident July 1949
176. Unidentified Man Riding Horse with Donkey
177. Meter Dept. Photocell Testing Equipment
178. "Job Well Done" Dinner Dec. 18 1949
179. Kennebec Water Power Co.
180. General Office Christmas 1940
181. Cashiers at Belfast Dec. 1949
182. Maine Baking Co. Auburn
183. Hazard Shoe Augusta 1946
184. Belfast Parade 1953

Box 380

Central Maine Power Company

Glass Plate Negatives (8x10)

No. 1 Waterville, Fairfield, and Oakland Street Railway Company

No. 2 Waterville, Fairfield, and Oakland Street Railway Company

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

- No. 3 Waterville, Fairfield, and Oakland Street Railway Company
- No. 4 Waterville, Fairfield, and Oakland Street Railway Company
- No. 5 Waterville, Fairfield, and Oakland Street Railway Company
- No. 6 J. A. Leonard
- No. 7 Profile of Garoga Creek, Present & Proposed Development
- No. 8 Tunnelville Dam, Kittaming Water Power Co.
- No. 9 Tunnelville Dam, Power House Section
- No.10 City of Augusta
- No.11 Union Gas, High Water
- No.13 Union Gas, High Water
- No.14 Map of Maine (8x10 sheet negative)
- No.16 Flowage & River Profile, Bingham Development
- No.17 Survey Plan, Bingham Development
- No.18 General Layout
- No.19 Elevation & Plan of Power Plant, Bingham Development
- No.20 Section of Dam, Bingham Development
- No.21 Duration Flow Curves, Kennebec River at Bingham
- No.22 Hydrographs, Kennebec River at Bingham
- No.23 Hydrographs, Kennebec River at Bingham
- No.24 Bingham Development
- No.25 Load Curves, Generating power (empty)
- No.26 Load Duration Curve (empty)
- No.27 Elevation of Rice Rips Power House
- No.28 Operators Cottage at Rice Rips
- No.30 Topographical Map, Lower Development at Bingham
- No.31 Oakland Development, Scheme A
- No.33 Plan of Proposed Development, Union
- No.61 Profile of Wilson Stream from Wilson Pond
- No.66 Picture of Proposed Dam for Skowhegan (8x10 sheet negative)
- No.67 Plan of North Channel Dam, Skowhegan (damaged)
- No.68 Power House & Spillway Section, Skowhegan (empty)
- No.69 Power House & Dam, Skowhegan Development
- No.70 Rice Rips development, Section of Power House & Intake
- No.71 Rice Rips development
- 006 Unidentified broken negative

Box 381

Central Maine Power Company

- Glass Plate Negatives (8x10)
- No.34 Section through Power House, Bingham Development
- No.35 Sennebec Lake, Union, Maine Historical Society
- No.36 Survey of Kennebec River, Fairfield, 1920
- No.37 Proposed Redevelopment, Fairfield, 1920

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

- No.38 Survey of Kennebec River, Bunker Island, Fairfield, 1920
- No.39 Kennebec River, Fairfield Canal
- No.40 Kennebec Headwaters Survey, Attean Pond, 1920
- No.41 Moose River, Moosehead Lake to Brassua Lake, 1905
- No.41a Moose River, Moosehead Lake to Brassua Lake, 1905
- No # Proposed Storage Dam, Wilson Stream, 1919
- No.42 Kennebec Headwaters Survey, Wood Pond, 1905
- No.43 Kennebec Headwaters Survey, Brassua Lake, 1905
- No.43a Kennebec Headwaters Survey, Brassua Lake, 1905
- No.44 Great Moose Lake Topographic Map, 1912
- No.45 Skowhegan Redevelopment Power House & Spillway, 1919
- No.52 CMP Transmission System Diagram
- No.53 Topographical Plan of site at Shaw Dam, Wilson Stream
- No.54 Picture of Dam, Connecticut Light & Power Co.
- No.55 Model showing supporting walls of Hydracone Plate
- No.56 Flashboards, Hiram Plant
- No.57 Model of Hydracone
- No.58 Elevation & Sections, North Channel, Skowhegan
Development
- No.59 Power House & Dam, South Channel, Skowhegan
- No.60 Topographical Plan, Moose Pond, Hartland, ME
- No.61 Profile of Sebasticook River from Burnham to Winslow,
1912 (8x10 sheet negative)
- No.63 U.S. Geological Survey Map of Moose Pond (8x10 sheet
negative)
- 007 Unidentified (8x10 sheet negative)
- 008 Unidentified (cracked)
- 009 Unidentified

Box 382

Central Maine Power Company

- Panoramic Photographs (all rolled)
 - C.M.P.Co. Outing, Oxford County Fairgrounds
 - Cundys Harbor Employees Field Day, 1924 (Washburn photo)
 - Employees of Androscoggin Electric Company (Washburn photo)
(2 copies + photocopy)
 - First Launching East Yard, Portland, 1942 (Victor Kahill photo)
 - Gulf Island, ca. 1927
 - Hiram Falls Plant, 1917
 - North Gorham Plant, ca. 1923
 - Old Timers Club, October 7, 1946 (8 copies)
 - Old Timers Club, October 6, 1947 (10 copies)
 - Old Timers Club, October 7, 1954
 - Old Timers Club, October 5, 1955

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Portland Lighting & Power Company, ca. 1913
8x10 b&w prints and 4x5 copy negatives of Old Timers Club, 1947

- Box 383** **Central Maine Power Company**
Photograph Albums
 Jacona, Floating Power Plant , 1930-1935
 Maine Seaboard Paper Company (aka St. Regis Paper Company, Champion International Corporation),
 Construction Photos,
 Bucksport
 Book 1 – 1930-1939
 Book 2 – 1929-1940
 Book 3 – 1939-1940
 Book 4 – 1940
- Box 384** **Central Maine Power Company**
From Excel Spreadsheet “Photographs in the CMP Collection”, 2004
 needs weeding and appraisal of documents
- Box 385** **Central Maine Power Company**
Album Units
 I-1. International Connection, July 1971
 I-2. International Connection, July 1971
 I-3-P Generators, ca. 1977
 I-2a-K Generators, ca. 1977
 I-3a-K Generators, ca. 1977
 III Peaks Island, 1965
 IV 1-2 Stations-Midcoast, ME-Stations, Towers Campsite,
 ca. 1920s
 V 1-10 Substations, Named Sites, Named businesses, 1941-
 1942
 V 11-19 Substations, Named Sites, Named businesses,
 1941-1942
 VIII 1-6 Old Homes; Substation-Hiram, Dayton, West
 Buxton, ca. 1930
 IX 1-2 Hydro-Stations-West Buxton, Dayton, Union Falls,
 1939
 X 1-7 Substations-Bucksport, Fort Knox, Corinna,
 Greenville, Rockwood, Weston, Wyman, Pittsfield,
 1934-1942
 XI Yankee Atomic-Maine Public Utilities Visit, 1961
 XII 1-3 Winthrop, ME-Delivery of Kelvinator across lake;
 Window Display “Save Coal,” 1926

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

XIII 1 Saco-Cataract, ca. 1940?
XIV 1-5 Gift of Louis Le Bourdais, ca. 1910-1920s?
XVI 1 Waterville Line Crew/Meetings, 1946-1949
XVII 1-8 Winter, April 1914

Box 386 **Central Maine Power Company - Public Affairs & Employee
Communication (PAEC)**

Exciter photographs

1971

January-February

March

June

July

August

September

October

November

December

1972

January

February

March

April

June

July

August-September

October

November

December

1973

January

February

March

April

June

Box 387 **Central Maine Power Company - Public Affairs & Employee
Communication (PAEC)**

Exciter photographs

1973

July/August

September

October

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

1974
December
January
March
April/May
June
July
August-September
October
November
December

Box 388 **Central Maine Power Company - Public Affairs & Employee
Communication (PAEC)**

Exciter photographs

1975
January
February
March
April
June
July
August
September
November
December

1976
January
February
March
April
June/July

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Box 389 **Central Maine Power Company - Public Affairs & Employee
Communication (PAEC)**

Exciter photographs

1976

Folder 1: July/August

Folder 2: September

Folder 3: October

Folder 4: November

Folder 5: December

1977

Folder 6: January

Folder 7: February (empty)

Folder 8: March/April

Folder 9: May

Folder 10: June

Folder 11: July/August

Folder 12: September

Folder 13: October

Folder 14: November

Folder 15: December

Box 389A **Central Maine Power Company - Public Affairs & Employee
Communication (PAEC)**

Exciter photographs

1978

Folder 1: January

Folder 2: February

Folder 3: March

Folder 4: April

Folder 5: May

Folder 6: June

Folder 7: July/August

Folder 8: September

Folder 9: October

Folder 10: November/December

1979

Folder 11: January

Folder 12: February

Folder 13: March/April

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Folder 14: May
Folder 15: Correspondents, A-F
Folder 16: Correspondents, G-L
Folder 17: Correspondents, M-R
Folder 18: Correspondents, S-Z
Folder 19: Miscellaneous

Box 390

Central Maine Power Company

Photographs, negatives & transparencies
Commerce/Industry- Worumbo Mill, 1963-1965
Transparencies (2.25) miscellaneous
Miscellaneous non-folded photographs
Dispatching
Gas Plants-Rockland, ca. 1920s
Miscellaneous photos
Home Economist Seminar, Portland & Waterville, 1983
Anniversary: 100 Years of Light
Stations-Jacona, Maine Seaboard Paper Co.
Research & Development, Sears Island, ca. 1970s
Cumberland County Power & Light
Envelope 43- Gardiner Office
Outings
Atomic Plants- Wiscasset, Maine Yankee, 1971-1975
Buildings, Structures-General Offices
Industry- Canco- Ski areas, 1963
Slide Transparency Strips & negatives

Box 391

Central Maine Power Company

Central Maine Power Logo (Monogram/Insignia) in GLASS
Accompanying pen& ink design on Ralph J. Patterson letterhead and
glued on board reads: "First published in Waterville Sentinel
advertisement – Circular in form- Original Central Maine Power Co.
Monogram or Insignia designed by Ralph J. Patterson Supt. Waterville,
Maine 1911-12"

Box 392

Central Maine Power Company

Special Collections
North Berwick-Ogunquit 38 KV line, 1945
Home Service Advisors, Janice Booth.. and Jeanne Nason
Group portrait
First Annual Convention, Maine Electric Association,
Portland, July 29-30, 1909
Central Maine Group

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Construction, 1907

“Brunswick- Crews from line construction companies and other utilities joined over 700 CMP workmen,”1954

“Friendship- This time storm swept coastal areas with hurricane winds- lesser winds were inland,”1954

“Whitefield- Night and day work went on until men had lost all track of time. Work Seemed Endless,” 1954

Dam Construction

CMP group, 1939 (2 copies)

CMP group, 1940

CMP group, 1941

Bangs Station, Waterville

Box 393

Central Maine Power Company

Glass plate & sheet negatives (5x7) (see partial index in Box 370)

Skowhegan Development Project, nos. 2-254 (some missing)

November 8, 1919-January 4, 1921

Unnumbered Glass plate negatives

Dam

Dam

Dam

Dam

Fall Line-Dam

Log Drive-Skowhegan

Man/Turbine

Man/Turbine-Skowhegan

Skowhegan

Skowhegan

Station

Weston Dam

Weston Station

Weston Station

Weston Station

Weston Station

Unnumbered Sheet film negatives

Construction

Construction

Construction

Dam Construction

Dam Construction

Dam Construction

Dam Construction

Dam Construction

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Dam Construction
Foundation
Hiram Station
Station
Station Construction
Station Construction
Station Construction
Station Construction
Station Construction
Substation-Rice Rips?
Turbine
Unidentified
Weston Station
Weston Station
Weston Station
Weston Station
Weston Station

Index to photographs regarding the Skowhegan Development
project, 1919-1920

Box 394

Central Maine Power Company

Cecil F. Clark Collection, 1933-1954 contains negatives & prints with
topics including:

Buildings, Structures-Commercial
Construction
Dams
East Limington CMP camp
Employees- Line crew with trucks
Events
Family
Floods
Gravesites, Documented
Homes-Residential views
Coal Fire
Lakes, Ponds
Logging
Scenic
Sites
Specimen
Stations-Plants
Storms
Transportation
Unidentified

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Box 395 Central Maine Power Company – Public Affairs

Prints 3.5x5 or smaller prior to 1960 with following topics:

- Advertisements
- Animals, Birds
- Atomic plants
- Bar Mills
- Belfast
- Biddeford
- Bingham
- Bridges
- Bridgton
- Brunswick
- Bucksport
- Buildings, structures
- Cable
- CMP office enters
- Crews
- Construction

Box 395 Central Maine Power Company – Public Affairs

Prints 3.5x5 or smaller prior to 1960 with following topics:

- Dams
- Dams-Construction
- Dispatch
- Display
- Employees
- Employees' Entertainment
- Employees: Outings
- Employees: Old Timers
- Employees: Safety

Box 396 Central Maine Power Company – Public Affairs

Prints 3.5x5 or smaller prior to 1960 with following topics:

- Events
- Floods
- Fryeburg
- Fifteen Mile Falls
- Gardiner
- Great Works
- Charles D. Heseltine Collection, Trolley Transportation
- Human Interest
- Jackman

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Lighting
Limington
Maine, State of- Forestry Service
Meetings, Conferences, Seminars
Mills
G. I. Morse Collection, North Gorham
North Gorham
Norway
Pipeline
Poles
Portland
Recreation areas
Rockland
Sanford
Scenic Views
Shawmut
Sites
Specimen
South Berwick
Stations
Storms

Box 397 Central Maine Power Company – Public Affairs

Prints 3.5x5 or smaller

Transformers arranged by town/city, the site/business

Unidentified

A-D

E-G

H-L

M-P

Q-S

T-V

W-Z

Transformer Fixtures-Portland & South sites

Transformer-H. V. Bushings

Transformer-Line work

Transformer-Mobile

Transformer-Poles

Transformer-Regulators & Boosters

Box 398 Central Maine Power Company – Public Affairs

Prints 3.5x5 or smaller after 1960 with following topics:

Animals, Birds

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Board, 1986-87
Cable
Community Outreach
Dams
Development
Dispatch
Display, Exhibit
Employees
Employees-Historical Committee
Events
Floods
Historical Sites, documented
Human Interest
International Connections
Library-Open House
Meetings, Conferences, Seminars
John Rowe
Sites, Miscellaneous
Specimen
Stations-Substations
Storms
Television
Transmission
Transportation

Box 399 **Central Maine Power Company – Public Affairs**

Prints 3.5x5 or smaller prior to 1960 with following topics:

Sanford
Substations
Transmission
Transportation
Transportation, Water
Water Transportation
Waterville
Westbrook
West Buxton
Winthrop
York Harbor

Box 400 **Central Maine Power Company – Public Affairs**

Distribution & Transmission, 1955-1971

Distribution
Reclosers

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Underground
Distribution
Transmission
Crowleys-Sections 62 & 64
Section 64
Section 64-Maintenance, November 1964
Lines
Section 66, 1962
Hi-line, Section 84
Woodpecker Damage, Section 163
Spring Street, Section 169
Section 182
Section 203
Underground, September 1975
Yarmouth-Moshers'-Maine Turnpike, 1957

Box 401 Central Maine Power Company – Public Affairs

Transmission, 1955-1971
345 Transmission-1967
345 Transmission-1969
115 Kv line Puddle Dock Substation
345 Transmission-1969
345 Transmission-Construction, 1968
Construction-Wiscasset to Bucksport, 1966
Towers- Exciter Cover, November-December 1970
Section 89-Livermore Falls-Rumford
Manchester-Section 113
Tower-Penobscot River Crossing
West Paris-Section 74
Crossing Tower-Kennebec River
85' Poles-Mason-Bath, Section 77
MEPCO Signing of Agreement at Fredericton, 1969
Newport Changeover, 1968
West Gardiner Rebuild, Section 41
Deer Rips to Summer Street, Auburn-Section 42
Rebuild-Section 63, 1961

Box 402 Central Maine Power Company – Public Affairs

Prints 3.5x5 or smaller after 1960 with following topics:
Atomic Plants
Board of Directors
Buildings, structures
Commerce, industry

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Community outreach
Computer Center
Dams
Displays-exhibits
Employees, A-H
Employees, J-R
Employees, S-Z
Employees-Annual Report, 1978
Employees-Historical Committee
Employees-Presentations
Employees-Retirement
Employees-Sports
Floods
International Connection
Line crew
Meetings, conferences, seminars
People Paper, January 1987
People Paper, February 1987
People Paper, March 1987
People Paper, April 1987
People Paper, 1987
Poles

Box 403 **Central Maine Power Company – Public Affairs**
Prints 3.5x5 or smaller after 1960 with following topics:
John Rowe
Stations, Substations
Storms
Transmission
Scenics

Box 404 **Central Maine Power Company**
Black & white negatives (3.5x5.25, 3x4, 120mm), 1933-1967;
probably all safety film (but may have nitrates) and all housed in
original acidic sleeves, some mild to advanced degradation
(emulsion and film base separation, i.e. buckling or channelling
observed) and vinegar syndrome evident.
A – F: Accidents through Foss & Maloy

Box 405 **Central Maine Power Company**
Black & white negatives (3.5x5.25, 3x4, 120mm), 1933-1967;
probably all safety film (but may have nitrates) and all housed in
original acidic sleeves, some mild to advanced degradation

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

(emulsion and film base separation, i.e. buckling or channelling observed) and vinegar syndrome evident

G – P: Gateway Inn through Parties

- Box 406** **Central Maine Power Company**
Black & white negatives (3.5x5.25, 3x4, 120mm), 1933-1967; probably all safety film (but may have nitrates) and all housed in original acidic sleeves, some mild to advanced degradation (emulsion and film base separation, i.e. buckling or channelling observed) and vinegar syndrome evident
P – S: Payne Road through South Berwick
- Box 407** **Central Maine Power Company**
Black & white negatives (3.5x5.25, 3x4, 120mm), 1933-1967; probably all safety film (but may have nitrates) and all housed in original acidic sleeves, some mild to advanced degradation (emulsion and film base separation, i.e. buckling or channelling observed) and vinegar syndrome evident
S – Y: South Laconia through York Harbor
- Box 407A** **Central Maine Power Company**
Black & white negatives (3.5x5.25, 3x4, 120mm), 1936-1964; probably all safety film (but may have nitrates) and all housed in original acidic sleeves, some mild to advanced degradation vinegar syndrome evident
Unorganized items with topics including Bar Mills, Cataract, Cousins Island, Dead River, Hiram and Indian Pond
- Box 407B** **Central Maine Power Company**
Black & white negatives (3.5x5.25, 3x4, 120mm), 1937-1966; probably all safety film (but may have nitrates) and all housed in original acidic sleeves, some mild to advanced degradation vinegar syndrome evident
Organized alphabetically including the following topics:
Bar Mills, Bonny Eagle, Brunswick Station, Cataract, Continental Mills, Harris Station/Indian Pond, Skelton Station, Weston Station, Williams Station
- Box 407C** **Central Maine Power Company**
Black & white negatives (3.5x5.25, 3x4, 120mm), 1925-1963;

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

probably all safety film (but may have nitrates) and all housed in original acidic sleeves, some mild to advanced degradation vinegar syndrome evident and emulsion and film base separation, i.e. buckling or channelling observed; Organized alphabetically including the following topics:

Aziscohos Dam, Bar Mills, Bonny Eagle, Brassua Dam, Brunswick Station, Cape Steam, Cousins Island, Deer Rips, Flagstaff & Dead River, Harris Station & Indian Pond, Hiram, Mason Station, Rice Rips, Shawmut Station, Skelton Station, Union, West Buxton, Weston Station, Williams Station, Wyman Station

Miscellaneous prints

Box 407D Central Maine Power Company

Black & white negatives & copy negatives (3.5x5.25, 3x4, 120mm), 1936-1939; probably all safety film (but may have nitrates) and all housed in paper archival sleeves and topics include Bonny Eagle, Cataract, Ford's Saw Mill, Hiram, and Steep Falls

10 Lantern Slides (3.25x4) all rehoused in archival paper envelopes, not catalogued, probably all related to Flagstaff, ca. 1947

10 4x5 glass plate negatives

Buxton

Great Falls Mills- Old Station

Station at Great Falls, September 6, 1907

Great Falls, September 6, 1907

Great Falls, Panorama, February 11, 1908

Great Falls, Panorama, June 8, 1908

North Gorham, ca. 1907

Station (Interior)

West Buxton, October 1906

10 4x5 glass plate negatives

West Buxton, August 1907

6 3.5x3.5 glass plate negatives, North Gorham

Photographer's field books recording roll #s, places, and shot descriptions

February 23-July 15, 1937

July 15-November 15, 1937

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

- Box 408** **Central Maine Power Company**
Postcards (b&w and color)
Loose, miscellaneous, 1904-1960s
Clark's Mills
Fire Fighting
Hiram Falls, Maine
Seashore Trolley
Union Falls
Upper Dam
Vinalhaven
West Buxton
Wyman Dam-Bingham
- Negatives (b&w mostly 4x5) with the bulk appearing to be copy negatives made from historical photographic prints
- Transparencies (color-shifted 4x5) for annual report, 1971
- Box 409** **Central Maine Power Company**
Assorted, unprocessed color prints, slides, polaroids and negatives (35mm)
- Box 410** **Central Maine Power Company**
Negatives (b&w mostly 4x5, some 120mm), 1943-1967; probably all safety film and all housed in original acidic sleeves
- 10 CMP Personnel
 - Employees A-Z
 - 20 Deceased Employees
 - 30 Retired Employees
 - 40 Missing
 - 50 CMP Property
 - 60 Automotive Equipment
 - 70 Service Buildings
 - 80 Stores & offices
 - 90 Atomic Plants
- Box 410** **Central Maine Power Company**
Negatives (b&w mostly 4x5, some 120mm), 1943-1967; probably all safety film and all housed in original acidic sleeves
- 100 Maine Yankee Atomic
 - 110 Missing
 - 120 Transmission
- Box 411** **Central Maine Power Company**

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Negatives (b&w mostly 4x5, some 120mm), 1943-1967; probably all safety film and all housed in original acidic sleeves

- 130 Distribution
- 140 Dinners & parties
- 150 Recreation
- 160 Agriculture
- 170 Business & Industries in Maine
- 180 Art
- 190 Hydro Stations
- 200 Missing
- 210 Missing
- 220 Chemical Brush Control
- 230 Substations

Box 411A Central Maine Power Company

Negatives, some copy negatives (b&w mostly 4x5, some 120mm), 1928-1967; probably all safety film and all housed in original acidic sleeves

- 110 Storage Dam
- 200 Steam Plants
- 210 W.F. Wyman-Cousins Island

Photographic prints in archival paper sleeves

- Bradbury Dam-Biddeford
- Dead River Log Drive
- Moxie Lake Dam
- West Buxton Flood
- West Buxton Flood, 1936
- West Buxton Flood, 1953

Box 412 Central Maine Power Company

Negatives (b&w mostly 4x5, some 120mm), 1943-1967; probably all safety film and all housed in original acidic sleeves

- 240 Electric Installation & Lighting Job
- 250 Employee Training
- 260 School Programs & Demonstrations
- 270 Mouth-to-Mouth Resuscitation
- 280 Miscellaneous
- 290 Maine Historical Sites
- 300 Reddy Kilowatt

Box 413 Central Maine Power Company

Black & white prints 4x5 and smaller, all rehoused in archival paper envelopes and organized alphabetically by topic, full range of dates

- Animals, Birds

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Accidents, line
Banquet (Inge Johnson)
Banquet
Blake's Mill-North Limington
Bridges
Canco Road Service Building
Cape Barn Knightville
Congress Street, 1907
Cutis Mansion
Diamond Match
Employees
 Employees
 Employees
 Bowling banquet
 Bowling banquet
 Christmas Party, W. Falmouth, 12/16/1966
 Outings
 Employee party
 Basil T. Payne
 Presentations
 Retirement Party- C.S. Coe, 7/1/1961
 Retirement Party- Brackett
 Retirement Party- Prescott, Small, Gallant, June 4,
 1960
 Retirement Party- D.M. Libby, August 26, 1961
 Shows
 Fred Shuman, Waldoboro, late 1920s
 Station Repairs
Fairfield
Fire
Flood, 1936
Forest Avenue
Forest Avenue
Forest Avenue Substation
Garage, Portland Street-Cumberland Avenue
Great Works
Great Works
Great Works
Great Works, Repairs, July 17, 1953
Hot Line School, Portland, 1955
House Moving-Line Department, September 20, 1966
Hurricanes- Carol, Edna, 1954
Jackman

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Knightville
Knightville
Knightville
Mallison
Mallison
Moose Pond, Denmark
Motors, D.C.
North Eastern Chemical Company
Oscilloscope
Ossipee Pond Outlet
People
People
Pepperell Manufacturing Company
Pepperell Manufacturing Company, Bldg.34, Biddeford
Plum Street Station
 Plum Street Station
 Plum Street Station
 Plum Street Station
 Exterior
 Interior
 Interior
 Repairs
Poles
 #1
 #2
 #3
 #4
 #5
Portland Railroad Company
 Portland RR
 Bridges, May 1917
 Forest Avenue
 Knightville Station
 Passenger cars
 Passenger cars
 Westbrook
 Windham
 Yarmouth
Saco River, Flood, 1953
Safety Demonstration-Line dept.
Steam Engines, Railroad
Stockroom, St. John's Street, Portland

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Substation

Alfred
Allen Street
Bassett
Berwick
Biddeford, Water Street

ermittently identified

Box 9 – Canco Road, Bar Mills, Mason Station, Spring
Street, 1955-1957

- Box 420A** **Central Maine Power Company**
Lantern Slides (3.25x4) all rehoused in archival paper envelopes,
not catalogued, none identified
Box 10 – W.F. Wyman Station, n.d.
- Box 421** **Central Maine Power Company**
Lantern Slides (3.25x4) all rehoused in archival paper envelopes,
not catalogued, intermittently identified
Box 11 – Transmission poles, transmission lines, towers,
helicopters, Biddeford tower, Sherman Pond
Harrison River, diagrams, plans
Yankee Atomic Rowe, MA, 1958, 1959, 1960.
- Box 421A** **Central Maine Power Company**
Lantern Slides (3.25x4) all rehoused in archival paper envelopes,
not catalogued, none identified
Box 12 – Stations, Miscellaneous
- Box 422** **Central Maine Power Company**
Lantern Slides (3.25x4) all rehoused in archival paper envelopes,
not catalogued, intermittently identified
Box 13 – Stations, Miscellaneous continued, n.d.
Drawings, rheostat diagram, carrier channels, voltage
controls 1960, water reactor
- Box 423** **Central Maine Power Company**
Lantern Slides (3.25x4) all rehoused in archival paper envelopes,
not catalogued, intermittently identified, black and white with
some color, 53 in number
Wilton Transmission & Sewall Street, Sherman Hydroelectric,
CMP transmission system, reactor vessel cross-sections,

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Manitowoc 11-11-58; Yankee Atomic Electric Company,
Substations at Brighton Ave, Pride's Corner, Sewall Street, Gray,
Yarmouth, and Mosher.

- Box 423A** **Central Maine Power Company**
Lantern Slides (3.25x4) all rehoused in archival paper envelopes,
not catalogued, intermittently identified 71 in number
Cataract (1937), Bonny Eagle (1911) and Hiram 1914, 1916;
West Buxton, temp plant 1916, Bingham Wyman Station Dam,
floor plans and diagrams, map, Hiram elevations 1926.
- Black & white sheet negatives (4x5) related to Big Squaw, Bigtow,
and Williams Station, 1946-1954
- Box 424** **Central Maine Power Company**
Lantern Slides (3.25x4) b&w with some color, all rehoused in
archival paper envelopes, not catalogued, intermittently identified
and dated
32 in number relating to North Pownal transformers
other electrical equipment, as well as data and a photo-document
regarding the atomic power process. Dates listed: 12-11-58; 11-
11-39; 8-30-58.
- Box 425** **Central Maine Power Company**
Lantern Slides (3.25x4, all rehoused in archival paper envelopes,
not catalogued, intermittently identified
33 in number relating to plant & dam construction and
equipment installation as well as atomic power, and atomic
power process drawings, n.d.
- Box 426** **Central Maine Power Company**
Lantern Slides (3.25x4, all rehoused in archival paper envelopes,
not catalogued, intermittently identified
10 in number relating mostly to atomic power, n.d.
Drawing of Yankee Atomic Plant at Rowe, MA
Route map
Reactor nomenclature diagram
Ice Storm
- Box 427** **Central Maine Power Company**
14 5x7 glass plate negatives
Barn
Barn

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Diagram: Penstock Velocity Curves, Rice Rips, 1919
Diagram: Penstock Velocity Curves, Rice Rips, 1919
Fire Fight
Log Drive
Log Drive
Man/Turbines
Station ?
Station ?
Turbine – Man (superimposed), corner missing
Unidentified
Unidentified
Weston Station

1 4.25x6.5 glass plate negative of unidentified man posed near an
equipment-carrying railcar
4 broken glass plate negatives
1 5x7 nitrate(?) sheet film negative of an automobile, 1920s
7 5x7 sheet film negatives
No. 45, January 20, 1920
No. 106, April 16, 1920
No. 125, May 24, 1920
Substation
Turbine
Turbines
Weston Station

Box 428 **Central Maine Power Company**
PHOTOGRAPHS
Roland Hess, Appliance Store photos, 1914-1930

Box 429 **Central Maine Power Company**
Flagstaff Dam & Lake- loose photographs
Flagstaff Dam & Lake – Aerial photos, pre-construction, ground
Photos
Flagstaff Dam (Flagstaff Lake)
Flagstaff Dam & Lake – photos (air & ground) taken after
Construction
Envelope 40 – Flagstaff/Long Falls
Envelope 41 – Flagstaff, 1950-1953
Envelope 42 – Flagstaff, 1950-1953
Flagstaff from Eustis Ridge, 1952
Dead River Plantation, 1949
Flagstaff

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Dams- Long Falls, Dead River- Construction, 1950
Flagstaff
Flagstaff Dam
Flagstaff Lake Campsite
Flagstaff
Flagstaff & Dead River
Flagstaff with medium format black & white film negative strips
Photocopies of pages from Private and special laws of the State of
Maine, 1927-1939
Photocopies of newspaper clippings

Box 430 **Central Maine Power Company**
Wyman Station- Tailrace excavation, 1957
W.S. Wyman Construction
W.S. Wyman Hydro Station
Wyman Hydro- Aerial, 1955
Robinson Farm – Wyman Dam Site

Boxes 431-435 **DOCUMENTS**

Box 436 **Central Maine Power Company**
Photographic prints (various sizes) in folders
Gulf Island, Lewiston
Hiram Station
Stations- Hiram, 1956
Union Falls
West Buxton
Stations- West Buxton
Stations- West Buxton
Stations- West Buxton, 1936 Flood
West Buxton, Hollis-Buxton
Union Falls Station
Bonny Eagle, built 1910- Standish
Hydro-Station- Bar Mills, Saco River, ca. 1956
Bonny Eagle Station
Bar Mills Station- Hollis-Buxton

Photographic prints (4x5, 2.75x4.5, 3x3.75) in archival paper sleeves, all identified with the following topics:

Bar Mills, 1936, 1955
Biddeford Steam Plant
Bingham
Bonny Eagle

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Cape Steam
Cataract
Cousins Island
Dam Construction, 1949
Harris Station
Hiram
Hydro Station
 Gulf Island
 Andros Pulp Mill
 Spring Island
North Gorham
Ponds
Skelton Station
Solon Station
West Buxton
Wyman Steam

Photo-Pac prints (8 mini-albums)
Album Unit 2 Portland, III-X- Williams Station
Construction

Two envelopes of 4x5 black & white internegatives of historic and
contemporary shots

Box 437

Central Maine Power Company

Slide Cases (35mm color slides)
 Cousins Island, 1954-1964
 Indian Pond /Harris Station Construction, 1951-1954
 Steam & Other Plant, 1950-1967
 Stations, Dams, places, n.d.
 Possibly presentation re: Nuclear power, 1971, 1977
Box of slides
 S.D. Howard, Information Systems, HLSUA PIP
 presentation, ca. 1980

Box 438

Central Maine Power Company

Slide Cases (35mm color slides)
 C.M.P.Co. Recreational facilities, 1961-1970
 Hydro- Kennebec, Messalonskee, Androscoggin, Saco,
 1950-1963
Box of slides (glass encased) 96 in number - Skelton Station, n.d.

Box 439

Central Maine Power Company

Photograph Album with 8x10 prints mounted on pages with photo

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

corners

Reconstruction of Dam, Androscoggin River at Topsham-
Brunswick, n.d.

96PA a.IV-001-051

Photograph Album with mostly 3.5x6 prints mounted on pages
with photo corners with index

Cataract Falls Development, 1937-1938

96PA a.I-001-284

Photograph Album with variously sized prints mounted on pages
with photo corners

Hydro Gen Stations Ponds Southern, 1915-1947

96PA a.XI-001-287

Photograph Album with mostly 3.5x6 prints mounted on pages
with photo corners

Log Driving Saco River, 1940-1943

96PA a.VI-

Photograph Album with 8x10 prints mounted on pages with photo
corners

Mason Station Construction, Birch Point, Wiscasset, 1940-
1941

96PA a.VIII-001-124

Photograph Album with mostly 5x7 prints mounted on pages
with photo corners

Gulf Island? Dam, 1925-1928

Album units 2, ca. 1950: Informal instamatic-type b&w shots
taken by unidentified CMP workers

Auburn I

Portland I

Auburn I

Portland II

Auburn II

South Portland I

Auburn III

International Connection New Brunswick I,

Lewiston II

1969

Box 440

Central Maine Power Company

Fort Halifax

Fort Halifax Station

Harris

Rice Rips Station

Envelope 25 – Cape Steam Plant, South Portland

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Envelope 49 - Hiram
Envelope 50 – Hiram Nature Center
Envelope 51 – Hiram Nature Study Area
Slide pages (35mm)
 Aerials, 1981
 Aerials, 1981
 Dams, 1980
 CMP Programs, n.d.
 Wyman Steam, 1970
 Wyman #4, 1979-1980
Dams- Belgrade
Dams- Balch Pond, 1948
Dams- East Outlet
Hydro-Stations- East Outlet Dam, Kennebec River, 1956
Dams- North Channel (Skowhegan)
VI Album pages with prints glued to pages- Transportation-
 Transformers, Greenville, Deer Rips, 1921-1923
Photograph Album with prints glued to pages, book 12-3
 Mostly Oakland Redevelopment, et.al., 1923-1924, 1944
 96PA a.XV-001-161
Hiram- Aerials
Aerials-Moosehead Lake
Aerials-Greenville
Union Gas/Messalonskee 5
Union Gas- contains photograph album pages with prints glued to
 pages, 1922
Mason Station- contains photograph album page with prints glued
 to pages, 8x10 prints numbered 69-79, n.d.
Hydro-Station- Wiscasset- Mason, 1948, 1972
Stations – Wyman Fossil, cibachrome enlargements
Stations – W. F. Wyman, Kodacolor enlargements

Cumberland County Power and Light Company

Photo album pages with prints mounted on linen
 Cape Steam Plant, 1922
 96PA a.XX-001-043
Photo album pages with prints mounted on linen
 Cape Steam Plant, 1922-1924

Box 441

Central Maine Power Company

Bingham Anchor Ice, 2/3, 12/17, & 12/22/1932
Brunswick Station
Cape Steam (loose photos)

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Cape Steam (8x10 negatives)
Collection Series – I 11 8x10 prints mounted on linen originally
pages in an album, ca. 1940
Dams
Dams
Dam- Shawmut
Envelope 48- Harris Station, Miscellaneous
Envelope 55- Indian Pond- Artifacts
Envelope 131- Pumped Storage Project Pleasant Ridge, 1963
Floods
Hydro-Stations-
Aziscohos Dam, Androscoggin River, August 1963
Brassua Dam, August 1963
Brunswick-Topsham, 1979 & Dedication, 1982
Erroll, September 1963
Keyser Falls, n.d.
Middle Dam, August 1963
Moosehead Lake, West Outlet, June 1958
Upper Dam, Mooselegomtie Lake, August 1963
Logging- Skowhegan-Weston Station, 1922
Log Driving
Sites- Historical Interest
Skelton Station-Flood (Photostats)
Slide sheets (35mm)
Aerials, 1981
Aerials, 1974
Aerials, 1981 (10 sheets)
Aerials, Annual Report, 1981
Architectural Renderings, 1966-1970
Unidentified, 1970
Dams, 1971-1981
Dams, Repair, 1984
Logging: Pulpwood Drive, 1967
Logging: Pulpwood Drive, 1967
Logging: Pulpwood Drive, Flagstaff, Dead River, 1967
Logging, 1974
Special Collections, ca. 1950s
Special Collections, ca. 1950s
Stations- Weston Station
William F. Wyman, Cousins Island, Yarmouth
William F. Wyman, Cousins Island, Yarmouth, Unit III
Construction, ca. 1965
Miscellaneous including Hiram, Moosehead Lake (East Outlet),

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Skowhegan (North Channel), Union Falls, West Buxton

Photograph album with 5x7 prints attached to pages with photo corners and 2.25 x 3.25 prints glued to pages

Construction Work on Pulp and Paper Plant, Shawmut, ME, 1912

96PA a.XIII-001-067

Photograph album with 8x10 prints attached to pages with photo corners

F. H. Mason, Chief Engineer, 1899-1920 (Skowhegan)

96PA a.VI-001-

5 Prints(about 7.75x9.75) each mounted on 11x14 card board, unidentified, n.d.

Box 442 Central Maine Power Company

PHOTOGRAPHS

Photograph Album with 5x7 and 3.5 x 5.75 prints glued to pages

Oakland, Waterville Pump, Emerson & Stevens, Wilson Stream, Brassua Lake, 1923-1925

96PA a.XIV-001-173

Dams & Stations

Bonny Eagle, Deer Rips, Gulf Island, Harris Mason, North Gorham, Skelton, Union Falls, West Buxton, Weston, Williams, Wyman

Unidentified

Large sized – Wyman Dam

Box 443 Central Maine Power Company

Envelope 17- Brassua Dam Construction, 1925

Envelope 18- Brassua Dam Repairs, 1959

Cataract-Saco River, 1956

Deer Rips Station

Deer Rips Station-Auburn

Envelope 36- East Outlet Dam

Gulf Island Station

Gulf Island

Gulf Island

Gulf Island Station

Gulf Island Station

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Agitators (Environmental), 1970
Set A
Set B
Set C
Harris Station
Envelope 47- Harris Station Aerials
Aerials- Architectural Drawings
Harris Station
Harris Station
Harris Station, 1953
Construction-Aerial Views, ca. 1954
Indian Pond
Indian Pond-Construction, ca. 1952
Indian Pond-Construction, 1954
Indian Pond-Construction-Dam, 1954
Indian Pond-Interiors, 1955
Indian Pond-Switchgear Control Board, 1955
Model, ca. 1954
Recreation Sites, 1969
Stop Log Lifting Device, December 1955
Messalonskee #2
North Gorham Station
Skelton Station
Skelton Station
Aerials & Exterior
Construction
Saco River (Portland)-Construction, ca. 1948
Weston Station
Williams Station-Construction, 1950
Williams Station, Solon
Album-Wyman Dam, 1930, VII [92.4 1-10]
Miscellaneous: Androscoggin #3, Bonny Eagle, Gorham,
Ledgemere, and Union Gas
Dams
Logging-Wyman Lake, October 1968
Stations-Construction, 1981
Photograph Collections
Mrs. Pliny Crockett
Bert W. Gilman
Hartley Little Lord
Charles Pinkham
Leonard Stevens

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

Box 444 Central Maine Power Company

Aerial photographs (10x12.5) of Bingham & Madison, 1928 by Fairchild Aerial Surveys, Inc. with a topographic map marked and numbered with view angles corresponding to the prints (vintage and copy prints)

No box 19 framed photographs

Box 445 Central Maine Power Company

- 1 Photograph (8x10) Cumberland County Power & Light Co. Stock Room, St. John St., Portland, Maine, 1947
- 2 Photographic postcard, Outlet of Conway Lake, Summer 1926
- 3 8x10 b&w photos (10) copies by N. W. Thurston
- 4 Pictures for line room (Bud Lamson)
- 5 Photograph of trolley car with 12 men in front of car with "At Sabattus" written on back
Photograph, Loading water wheels Bar Mills
- 6 Historical Committee Members, photograph, 1992
- 7 Three mounted albumen photographs & 2 8x10 color transparencies
- 8 One b&w 5x7, 4 b&w small photos
- 9 Quilt exhibit 5 color photos with negatives in lobby General Office, n.d.
11 small b&w photos 1936 Skowhegan & Solon
- 10 Two b&w photos, 1 b&w postcard, Waterville-Fairfield & Oakland Street Railway, 1888, 1910
- 11 17 b&w photos glued on 5 sheets, Belfast 1924 (Dec. 1923-Jan. 1924)
- 12 One b&w photo Lewiston 1948, 1 slide from Paul McCollar
- 13 Thirteen contact sheets NES in file: Harris Station, Wyman Lake, log drive, tour bus, Stevens Brook, 1969
- 14 Two b&w photos 8x10, 1 5x7, 1 copy of newspaper clipping re: Wm. B. Bragdon.
- 15 Unbound text and photographs relating to transportation: automotive, Waterville, Fairfield and Oakland Railway, Androscogging & Kennebec Railway, and Norway & Paris Street Railway
- 16 Eleven 8x10 color photos on boards Lewiston Falls Project, 1988-1990
- 17 2 8x10 Photographs (Weston Station), 3 8x10 & 1 4x5 laser prints, 4 4x5 negatives (Brooks & Augusta, ME), and 1 photographic postcard, 1913
- 18 Androscoggin Electric Co. Line truck, ca. 1913; 5 unidentified sepia toned snapshots, ca. 1920s; 4x5 print of Australian electric car
- 19 6 5x7 Photographs of Process Heat Caravan, 1966; 2 polaroids of Maine Rubber Products, 1960; 3 35mm slides of early pics for Historical Committee
- 20 11x14 print with accompanying 4x5 copy negative depicting a D.& F. Light and

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

- Heat Co. horse-drawn advertising "float" with banner above seated women reading "1812-1912 Electricity the Best Light at the Lowest Cost;"
2 8x10 photos of "Bigtow" boat; 1 5x7 print; 5 8x10 photos mostly interior views, n.d.
- 21 Mini-photo albums, sleeves and envelopes containing photos:
Vaind Johnson place, 9/6/1952
G.G. Nason, Fayette Mills, 7/10/1952
Skowhegan, 3/1936
Hamlin Dam, Wellington, 7/17/1952
Cousin Island Prints, 3/11/1959
North Division Augusta Bingham, n.d.
North, Lewiston, n.d.
Polaroid and processed prints of town sites, substations, private property homes, 1938-1971
Mailers and photo envelopes
- 22 Harvey D. Eaton, folder containing photographs, bio text, and a 1953 Address
23 Photograph, Damaged power house, Farmingdale, n.d.
24 Biddeford District folder- employee photographs, ca. 1930s, 1971-1980
25 Ledgemere Station photographs, n.d.
26 Photographs found at Cape Station, ca. 1960s & 1976
27 C.P.R. (Continuing Property Record) group 4x5 photograph, July 24, 1944
Laminated items associated with C.C.P.&L. Co. Employees picnic, ca. 1927
Line workers?, ca. 1940s
- 28 *Jacona* photographs (mostly 8x10s), 1931-1934
29 Wyman Dam Photographs, n.d.
30 CMP Presidents, photographs
31 B&w 3.5x5 prints of CMP staff at a United Way campaign meeting, dated January 1988 and were sent to Linda Cookson by D. Bonner-Ganter
- 32 Negatives in preservers with contact print sheets, 1976 & 1978- Bomb damage
33 Floats, Photographs and City of Waterville Sesquicentennial publications, 1952
General Office, Christmas decorations photograph, 1940
34 Photographs, 8x10s of power stations, substations, dams
35 Scrapbook pages 1-12 of 5x7 prints related to Cousins Island traffic, May 6, 1976
36 Photo album of color 3.5x5in. prints of various views in different sections, 1987-1988 with an index; also with additional prints & negatives in processing envelopes

Box 446 Central Maine Power Company

- 1 Negative preservers of 120-type film negatives depicting portraits, n.d.
10 lantern slides with 4x5 copy negatives, n.d.
2 CMP Presidents portraits, 1899-1972
3 Rolled panoramic photocopied prints: Rural Service, 1931 & Androscoggin Electric Company

Maine Historical Society
Coll. 2115
Central Maine Power
Archival Collection, 1853-2001

- Dover District, 1957 & ca. 1980s
- 4 10.5x14 Photograph on heavy cardstock showing CCP&L Appliance Store
Windows, Upper Portland store, ca. 1930s
 - 5 Store, Appliance- CCP&L, 1944-1951
 - 6 Loose photographs- Appliance box, 1921-1971
 - 7 Store, Appliance- Interior views, 1917-1949
 - 8 Store, Appliance- Exterior views, 1914-1960
 - 9 Store, Appliance- Augusta, 1951
 - 10 Slide, 5x7 negative and photographs of Mason Station, Wiscasset, ca. 1946
Photograph- Coyle St. RR Crossing, 1924
 - 11 Early Line Truck (#3084)
 - 12 Negative (from #3204)
 - 13 Mostly 8x10 prints (from #3204)
 - 14 Identified prints
 - 15 Assorted negatives
 - 16 Assorted pictures
 - 17 Miscellaneous 35mm slides
 - 18 Historical Committee Meeting negatives
 - 19 Archival Copy Negatives 4x5
 - 20 West Bridgton Station, ca. 1909
 - 21 One of first Electric Association Meetings, 1910
 - 22 Bingham & Wyman station for Electrical World article, negatives, 1940
 - 23 Messalonskee #4
 - 24 Chet Mason's Crew, etc.
 - 25 Western Station Department
 - 26 Annual report 1979
 - 27 Miscellaneous photos
 - 28 Old Timers Club photo of 1962
 - 29 Computer staff Photograph
 - 30 Farmingdale Steam Plant, 1940-1950
 - 31 Sepia-toned postcards: Early CMP Line crew & Messalonskee #2
 - 32 Harvey Eaton prints & copy negatives
 - 33 Fairfield Dam photographs
 - 34 Cumberland County Power & Light, Exterior of store, Portland, ME, 1914
 - 35 Photographs of Lord's Dam & Harvey Eaton, n.d.